
Table 1
Supporting Materials Previously Submitted to LDNR

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

Prepared or Submitted By Date Report / Analysis
Michael Pisani & Associates / Michael E. Pisani, P.E. 04/23/10 Site Evaluation Plan
Michael Pisani & Associates / Michael Pisani, P.E., and David Angle, P.G., CGWP 06/15/10 Expert Report, Michael E. Pisani, P.E. and David G. Angle, P.G., CGWP
Michael Pisani & Associates / Michael Pisani, P.E. 09/24/10 Letter Report to LDNR regarding Project Update
Michael Pisani & Associates / Michael Pisani, P.E. 10/15/10 Supplemental Data / Expert Report
Michael Pisani & Associates / Michael Pisani, P.E. 10/15/10 Letter Report to LDEQ regarding investigation update on subject property
Michael Pisani & Associates / Michael Pisani, P.E. 10/22/10 Transmittal Correspondence to LDNR / LDEQ of updated tables and supporting materials
Michael Pisani & Associates / Helen R. Connelly, Ph.D. (and John H. Rodgers, Ph.D.) 02/27/14 Crab and Fish Collection Report
Eberline Analytical / Oak Ridge Laboratory (prepared for Michael Pisani & Associates) 05/06/14 Standard Level IV Report of Analysis
Michael Pisani & Associates / Michael Pisani, P.E., and David Angle, P.G., CGWP 06/05/14 Supplemental Data / Expert Report
Michael Pisani & Associates / Michael Pisani, P.E., and David Angle, P.G., CGWP 01/22/15 Letter Report to LDNR regarding 2010-2014 Project Update
Michael Pisani & Associates / Michael E. Pisani, P.E. and David G. Angle, P.G., CGWP 02/16/15 Supplemental Data / Expert Report
Environmental Resources Management / Angela Levert 06/29/10 Expert Opinions of Angela Levert
Environmental Resources Management / Angela Levert 10/15/10 Incorporation of Additional Data into Opinions of Angela Levert

Environmental Resources Management / Angela Levert 12/06/10 Quality Assurance Project Plan / Sampling Analysis and Assessment Plan for Crab and Forage Fish
Tissue

Environmental Resources Management / Angela Levert 03/17/11 Transmittal of Preliminary Crab and Forage Fish Tissue Sampling Results
Environmental Resources Management / Angela Levert 03/06/14 Transmittal of Crab and Forage Fish Tissue Sampling Results for Total Petroleum Hydrocarbons
Environmental Resources Management / Angela Levert 06/05/14 Supplement to Expert Opinions, Angela Levert
Environmental Resources Management / Angela Levert 02/16/15 Supplement to Expert Opinions, Angela Levert
Gradient Corporation / Barbara Beck, Ph.D. 06/29/10 Expert Report of Barbara D. Beck, Ph.D.

Gradient Corporation / Barbara Beck, Ph.D. 10/15/10 Letter report re: updated tables and additional reference materials in further support of opinions of
Barbara D. Beck, Ph.D.

Gradient Corporation / Barbara Beck, Ph.D. 06/05/14 Supplemental Expert Report of Barbara D. Beck, Ph.D., Fellow ATS
Gradient Corporation / Barbara Beck, Ph.D. 02/16/15 Third Supplemental Expert Report of Barbara D. Beck, Ph.D.
URS Corporation / David Lingle 06/29/10 Screening-Level Ecological Risk Assessment

URS Corporation / David Lingle 10/15/10 Incorporation of Additional Laboratory Analytical Data into Screening-Level Ecological Risk
Assessment

Cardno ENTRIX / Kenneth Jenkins, Ph.D. 06/05/14 Expert Report of Kenneth D. Jenkins, Ph.D.
John H. Rodgers, Jr., Ph.D. 06/28/10 Site Assessment and Expert Report, John H. Rodgers Jr., Ph.D.
Helen R. Connelly, Ph.D. and John H. Rodgers, Ph.D. 06/05/14 Supplemental Ecological Expert Report, Helen R. Connelly, Ph.D. and John H. Rodgers, Jr., Ph.D.
John R. Frazier, Ph.D., CHP 06/15/10 Expert Report of John R. Frazier, Ph.D., CHP
John R. Frazier, Ph.D., CHP 06/04/14 Supplemental Expert Report, John R. Frazier, Ph.D., CHP
John R. Frazier, Ph.D., CHP 02/16/15 Second Supplemental Expert Report of John R. Frazier, Ph.D., CHP

Note: These materials were previously submitted to LDNR and are hereby incorporated by
reference without being re-transmitted.

Table 1A
Additional Materials Supporting Most Feasible Plan Recommendation

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

Prepared or Submitted By Date Report / Analysis

Environmental Resources Management / Angela Levert 10/01/15 Site Investigation Report and RECAP Evaluation
John H. Rodgers, Jr., Ph.D. 09/30/15 Ecological Risk Assessment

Gradient Corporation / Barbara Beck, Ph.D. 10/01/15 Report of Barbara D. Beck, Ph.D., DABT, Fellow ATS Concerning
the East White Lake Site, Vermilion Louisiana

Calvin C. Barnhill, P.E. 09/20/15 Report of Calvin C. Barnhill

Table 1B
Prior Reports from Other Experts to this Property1

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

Prepared or Submitted By Date Report / Analysis

Calvin C. Barnhill, P.E. 02/13/10 Expert Report
Calvin C. Barnhill, P.E. 02/15/15 Supplemental Expert Report
Mary L. Barrett, Ph.D. 06/14/10 Expert Report
Mary L. Barrett, Ph.D. 07/18/10 Supplemental Expert Report
Mary L. Barrett, Ph.D. 07/19/10 Supplemental Expert Report
Mary L. Barrett, Ph.D. 02/16/15 Supplemental Expert Report
Mark Byrnes 06/29/10 Expert Report
Arville Touchet 6/16/2010 Expert Report
Arville Touchet 6/28/2010 Expert Report
Arville Touchet 7/11/2010 Amended Expert Report
Arville Touchet 10/8/2010 Amended Expert Report

1 These material are included in Appendix F.

Table 2
LDNR Registered Oil and Gas Wells - Well History

East White Lake Field
Vermilion Parish, Louisiana

Section Township Range

16 15S 01E

Count Well Serial Well Name Well Num
Total

Depth
Spud Date P & A Date Well Status Well History SWD

1 22847 SCHOOL BOARD 1 0 Permit Expired LA. Land & Expl. Co. 8/1/1939

2 24764 VER PSH SCH BD B 1 12116 10/2/1940 12/1/1999 Plugged and Abandoned Union Oil Co of California 9/3/1940 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/1/1999

3 26174 VER PSH SCH BD A 1 10311 7/7/1941 NONE Shut-In Productive -Future Utility Union Oil Co of California 7/7/1941 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/2002

 Peak Operating Co. 1/1/2003 -

4 26749* VER PSH SCH BD A 2 10600 11/1/1941 NONE Shut-In Productive -Future Utility Union Oil Co of California 11/1/1940 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 -

5 27166 EWLK R SU;VPSB A 3 6440 2/11/1942 1/23/1989 Plugged and Abandoned Union Oil Co of California 2/11/1942 -1/23/1989

6 27354 VER. PSH. SCH. BD A 003D 6440 2/11/1942 1/23/1989 Plugged and Abandoned Union Oil Co of California 2/11/1942 -1/23/1989

7 27581 VER PSH SCH BD A 4 6440 7/15/1942 NONE Shut-In Productive -Future Utility Union Oil Co of California 7/15/1942 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 -

8 27809 VER PSH SCH BD A 004-D 6440 7/15/1942 NONE Reverted to Single Completion Union Oil Co of California 7/15/1942 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 -

9 28116 EWLK R SU;VPSB A 5 6440 1/11/1943 12/7/1989 Plugged and Abandoned Union Oil Co of California 1/11/1943 - 12/7/1989

10 28200 VER. PSH. SCH. BD A 005D 6440 1/11/1943 12/7/1989 Plugged and Abandoned Union Oil Co of California 1/11/1943 - 12/7/1990

11 28381 VER PSH SCH BD A SWD 6 6448 6/21/1943 1/21/2005 Plugged and Abandoned Union Oil Co of California 6/21/1943 - 2/26/1986 Yes 6/7/95

Union Exploration Partners, Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 - 1/21/2005

12 28578 VER PSH SCH BD A 006-D 6448 6/21/1943 1/21/2005 Plugged and Abandoned Union Oil Co of California 6/21/1943 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 - 1/21/2005

13 28636 EWLK R SU;VPSB A 7 6398 9/20/1943 10/1/1983 Plugged and Abandoned Union Oil Co of California 9/20/1943 - 10/1/1983

Notes:
All data obtained from LDNR SONRIS database
* Indicates wells with associated pits 1 of 7

Section Township Range

16 15S 01E

Count Well Serial Well Name Well Num
Total

Depth
Spud Date P & A Date Well Status Well History SWD

14 28790 VER PSH SCH BD A 8 10553 11/6/1943 5/6/1975 Plugged and Abandoned Union Oil Co of California 11/6/1943 - 5/6/1975

15 28841 VER. PSH. SCH. BD A 007D 6447 9/20/1943 11/9/1974 Plugged and Abandoned Union Oil Co of California 9/20/1943 - 11/9/1974

16 29271 VER PSH SCH BD A 9 6440 4/22/1944 7/28/2005 Plugged and Abandoned Union Oil Co of California 4/22/1944 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 - 7/28/2005

17 29361 VER PSH SCH BD A 009-D 6438 4/22/1944 7/28/2005 Plugged and Abandoned Union Oil Co of California 4/22/1944 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 - 7/28/2005

18 29368 EWLK R SU;VPSB B 2 6444 5/24/1944 11/11/1987 Plugged and Abandoned Union Oil Co of California 5/24/1944 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 11/11/1987

19 29432 VER PAR SCHOOL BOARD 002-B-D 6444 5/24/1944 11/11/1987 Plugged and Abandoned Union Oil Co of California 5/24/1944 - 11/11/1987

20 29537 EWLK R SU;VPSB B 3 6500 8/11/1944 9/29/1987 Plugged and Abandoned Union Oil Co of California 8/11/1944 - 9/29/1987

21 29635 VER PSH SCH BD A 10 8971 9/10/1944 11/18/1987 Plugged and Abandoned Union Oil Co of California 9/10/1944 - 11/18/1987

22 29760 VER PSH SCH BD A 11 6440 11/25/1944 11/15/1990 Plugged and Abandoned Union Oil Co of California 11/25/1944 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 11/15/1990

23 30046 VER. PSH. SCH. BD A 12 6901 1/31/1945 7/2/1986 Plugged and Abandoned Union Oil Co of California 11/25/1944 - 4/9/1986

UNOCAL Exploration Corp 4/9/1986 - 7/2/1986

24 30182 VER PSH SCH BD B 4 11475 3/4/1945 12/21/1999 Plugged and Abandoned Union Oil Co of California 4/22/1944 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1980

UNOCAL Exploration Corp 8/1/1980 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

25 30564* VUA;LA FURS-VPSB 1 7000 7/1/1945 8/12/1988 Plugged and Abandoned Union Oil Co of California 7/1/1945 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/12/1988

26 30680 VUB;LA FURS-VPSB 2 6440 8/13/1945 10/28/1987 Plugged and Abandoned Union Oil Co of California 8/13/1945 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 10/28/1987

27 30805 VER PSH SCH BD A 13 6350 9/15/1945 7/9/2005 Plugged and Abandoned Union Oil Co of California 9/15/1945 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 10/28/1987

UNOCAL Exploration Corp 8/1/1980 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 1/1/2003

Peak Operating Co. 1/1/2003 - 7/9/2005

28 31067 EWLK R SU;VPSB B 5 6440 11/27/1945 10/21/1987 Plugged and Abandoned Union Oil Co of California 11/27/1945 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 10/28/1987

Notes:
All data obtained from LDNR SONRIS database
* Indicates wells with associated pits 2 of 7

Table 2
LDNR Registered Oil and Gas Wells - Well History

East White Lake Field
Vermilion Parish, Louisiana

Section Township Range

16 15S 01E

Count Well Serial Well Name Well Num
Total

Depth
Spud Date P & A Date Well Status Well History SWD

29 31271 VER PSH SCH BD A 14 6752 1/1/1946 6/12/2005 Plugged and Abandoned Union Oil Co of California 1/1/1946 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/2/1992

Union Oil Co of California 5/2/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 - 6/12/2005

30 31360 EWLK R SU;VPSB A 15 6435 1/30/1946 9/21/1987 Plugged and Abandoned Union Oil Co of California 1/30/1946 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 9/21/1987

31 40010 VER. PSH. SCH. BD A 16 6316 1/18/1950 10/28/1980 Plugged and Abandoned Union Oil Co of California 1/18/1950 - 10/28/1980

32 40119 VER PSH SCH BD A 17 6435 3/2/1950 2/13/1975 Plugged and Abandoned Union Oil Co of California 3/2/1950 - 2/13/1975

33 40120 EWLK R SU;VPSB A 18 6833 2/13/1950 1/12/2000 Plugged and Abandoned Union Oil Co of California 2/13/1950 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 1/12/2000

34 40121 SCHOOL BOARD 019-A 0 NA Permit Expired Union Oil Co of California

35 48951 LA FURS-VER PAR SCH BD 2 12062 7/5/1953 4/26/1962 Plugged and Abandoned Union Oil Co of California 7/5/1953 - 4/26/1962

36 52266 VER PSH SCH BD A 19 6905 5/12/1954 4/6/2005 Plugged and Abandoned Union Oil Co of California 5/12/1954 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 - 4/6/2005

37 52359 VER PSH SCH BD A 20 6168 6/19/1954 1/20/1989 Plugged and Abandoned Union Oil Co of California 6/19/1954 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 1/20/1989

38 52977 VER PSH SCH BD A 21 7302 10/24/1954 11/21/1991 Plugged and Abandoned Union Oil Co of California 10/24/1954 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

39 52978 VER PSH SCH BD A 22 7125 8/14/1954 1/18/2000 Plugged and Abandoned Union Oil Co of California 8/14/1954 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 1/18/2000

40 52979 EWLK R SU;VPSB B 6 6853 10/2/1954 NONE Active - Producing Union Oil Co of California 10/2/1954 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 -

41 53059 VER. PSH. SCH. BD A 020D 6168 6/19/1954 1/20/1989 Plugged and Abandoned Union Oil Co of California 6/19/1954 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 1/20/1989

Notes:
All data obtained from LDNR SONRIS database
* Indicates wells with associated pits 3 of 7

Table 2
LDNR Registered Oil and Gas Wells - Well History

East White Lake Field
Vermilion Parish, Louisiana

Section Township Range

16 15S 01E

Count Well Serial Well Name Well Num
Total

Depth
Spud Date P & A Date Well Status Well History SWD

42 54413 VER PARISH SCHOOL BOARD 024-A 5132 12/15/1954 4/22/1961 Plugged and Abandoned Union Oil Co of California 12/15/1954 - 4/22/1961

43 54470 VER PSH SCH BD A 23 7230 11/15/1954 6/28/2005 Plugged and Abandoned Union Oil Co of California 11/15/1954 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 - 6/28/2005

44 55615 VER PSH SCH BD B 7 8478 2/27/1955 1/6/2000 Plugged and Abandoned Union Oil Co of California 2/27/1955 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 1/6/2000

45 56057 VER PSH SCH BD A 25 7774 4/30/1955 6/22/2005 Plugged and Abandoned Union Oil Co of California 4/30/1955 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 - 6/22/2005

46 56890 VER PSH SCH BD B 8 7949 6/14/1955 Reverted to Single Completion Union Oil Co of California 6/14/1955 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 -

47 57546 VERMILION PARISH SCHOOL BOARD 009-B 9150 8/10/1955 4/30/1962 Plugged and Abandoned Union Oil Co of California 8/10/1955 - 4/30/1962

48 57573 VER PSH SCH BD A 025-D 7774 4/30/1955 6/22/2005 Plugged and Abandoned Union Oil Co of California 4/30/1955 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 - 6/22/2005

49 57784 VER PSH SCH BD B 008-D 7949 6/14/1955 NONE Shut-In Productive -Future Utility Union Oil Co of California 6/14/1955 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 -

50 58254 VERM PH SCH BOARD 026-A 9566 9/15/1955 10/13/1955 Dry and Plugged Union Oil Co of California 9/1/1955 - 10/13/1955

51 58860 VERMILION PAR SCHOOL BOARD 009 BD 9150 8/10/1955 4/30/1962 Plugged and Abandoned Union Oil Co of California 8/10/1955 - 4/30/1962

52 59448 LAFURS-VERMILION SCHOOL BRD U 1 7529 11/29/1955 3/4/1956 Dry and Plugged Union Oil Co of California 11/29/1955 - 3/4/1956

53 62458 VER. PSH. SCH. BD A 027-A 8500 8/10/1956 8/2/1972 Plugged and Abandoned Union Oil Co of California 8/10/1956 - 8/2/1972

Notes:
All data obtained from LDNR SONRIS database
* Indicates wells with associated pits 4 of 7

Table 2
LDNR Registered Oil and Gas Wells - Well History

East White Lake Field
Vermilion Parish, Louisiana

Section Township Range

16 15S 01E

Count Well Serial Well Name Well Num
Total

Depth
Spud Date P & A Date Well Status Well History SWD

54 63753 VER PSH SCH BD A 027D 8500 8/10/1956 NA Permit Expired Union Oil Co of California

55 65621 VER PSH SCH BD B 007-D 8478 2/22/1955 1/6/2000 Plugged and Abandoned Union Oil Co of California 2/22/1955 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 1/6/2000

56 81210 VER PSH SCH BD A 28 6108 9/28/1960 NONE Shut-In Productive -Future Utility Union Oil Co of California 9/28/1960 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 -

57 81211 VER PSH SCH BD A 29 9/13/1960 NONE Active - Producing Union Oil Co of California 9/13/1960 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/2/1992

Union Oil Co of California 5/2/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 -

58 89035 VER. PSH. SCH. BD A 30 6012 3/11/1962 8/18/1981 Plugged and Abandoned Union Oil Co of California 3/11/1962 - 8/18/1981

59 90256 VER. PSH. SCH. BD A 030D 6012 3/11/1962 8/18/1981 Plugged and Abandoned Union Oil Co of California 3/11/1962 - 8/18/1981

60 95936 VER PSH SCH BD B 10 11496 5/23/1963 12/14/1999 Plugged and Abandoned Union Oil Co of California 5/23/1963 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 10/28/1987

UNOCAL Exploration Corp 8/1/1980 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/14/1999

61 96940 VER PSH SCH BD A 31 6100 7/16/1963 NONE Shut-In Productive -Future Utility Union Oil Co of California 7/16/1963 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/2/1992

Union Oil Co of California 5/2/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 -

62 123274 EWLK R SU;VPSB A 33 10722 2/1/1968 NONE Shut-In Productive -Future Utility Union Oil Co of California 2/1/1968 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/2/1992

Union Oil Co of California 5/2/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 -

63 123444 VER PSH SCH BD A 32 10505 2/23/1968 3/11/1968 Dry and Plugged Union Oil Co of California 2/23/1968 - 3/11/1968

64 123702 VER PSH SCH BD A 34 0 NA Permit Expired Union Oil Co of California

Notes:
All data obtained from LDNR SONRIS database
* Indicates wells with associated pits 5 of 7

Table 2
LDNR Registered Oil and Gas Wells - Well History

East White Lake Field
Vermilion Parish, Louisiana

Section Township Range

16 15S 01E

Count Well Serial Well Name Well Num
Total

Depth
Spud Date P & A Date Well Status Well History SWD

65 123719 VER PSH SCH BD A 033D 10722 2/1/1968 Reverted to Single Completion Union Oil Co of California 2/1/1968 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/2/1992

Union Oil Co of California 5/2/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 -

66 129310 EWLK R SU;VPSB A 027D 8500 6/25/1969 11/24/1987 Plugged and Abandoned Union Oil Co of California 6/25/1969 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 11/24/1987

67 129511 VER PSH SCH BD A 022-D 7125 7/11/1969 1/18/2000 Plugged and Abandoned Union Oil Co of California 7/11/1969 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/2/1992

Union Oil Co of California 5/2/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 1/18/2000

68 146846 VER PSH SCH BD B 11 12773 3/10/1975 11/25/1991 Plugged and Abandoned Union Oil Co of California 3/10/1975 - 2/26/1986

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 11/25/1991

69 150175 EWLK R SU;VPSB B 12 13100 11/29/1975 10/13/1987 Plugged and Abandoned Union Oil Co of California 11/29/1975 - 3/20/1986

Union Expl. Partners Ltd. 3/20/1986 - 10/13/1987

70 162006 VER PSH SCH BD A SWD 34 12300 11/30/1978 NONE Active - Injection Union Oil Co of California 11/30/1978 - 2/26/1986 Yes 5/6/94

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 -

71 166402 VER PSH SCH BD A SWD 35 11523 12/7/1979 NONE Active - Injection Union Oil Co of California 12/7/1979 - 2/26/1986 Yes 2/8/01

Union Expl. Partners Ltd. 2/26/1986 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/1999

Peak Operating Co. 1/1/2003 -

72 168196 VER PSH SCH BD A 36 5840 4/10/1980 4/26/1980 Plugged and Abandoned Union Expl. Partners Ltd. 4/10/1980 - 4/26/1980

73 168197 VER PSH SCH BD B 13 11750 4/28/1980 6/9/1980 Dry and Plugged Union Expl. Partners Ltd. 4/28/1980 - 6/9/1980

74 169515 VER PSH SCH BD B 14 11790 7/6/1980 12/8/1999 Plugged and Abandoned Union Expl. Partners Ltd. 7/6/1980 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/8/1999

Notes:
All data obtained from LDNR SONRIS database
* Indicates wells with associated pits 6 of 7

Table 2
LDNR Registered Oil and Gas Wells - Well History

East White Lake Field
Vermilion Parish, Louisiana

Section Township Range

16 15S 01E

Count Well Serial Well Name Well Num
Total

Depth
Spud Date P & A Date Well Status Well History SWD

75 194274 VER PSH SCH BD A 40 6550 12/4/1984 NONE Shut-In Productive -No Future Utility Union Expl. Partners Ltd. 12/4/1984 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/2002

Peak Operating Co. 1/1/2003 -

76 207401* EWLK R SU;VPSB A 42 12260 4/2/1988 NONE Shut-In Productive -Future Utility Union Expl. Partners Ltd. 4/2/1988 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/2002

Peak Operating Co. 1/1/2003 -

77 209103* EWLK R SU;VPSB A 41 7200 10/19/1988 NONE Shut-In Productive -Future Utility Union Expl. Partners Ltd. 10/19/1988 - 8/1/1990

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 4/1/1995

Resource Acquisitions Corp 4/1/1995 - 12/31/2002

Peak Operating Co. 1/1/2003 -

78 218374* VER PSH SCH BD A 44 6754 10/15/1995 NONE Active - Producing Resource Acquisitions Corp 10/15/1995 - 12/31/2002

Peak Operating Co. 1/1/2003 -

79 222387* VER PSH SCH BD A 45 6865 9/2/1998 NONE Active - Producing Resource Acquisitions Corp 9/2/1998 - 12/31/2002

Peak Operating Co. 1/1/2003 -

80 224015* VER PSH SCH BD A 46 7257 2/17/2000 7/14/2005 Plugged and Abandoned Resource Acquisitions Corp 2/17/2000 - 12/31/2002

Peak Operating Co. 1/1/2003 - 7/14/2005

81 225590* VER PSH SCH BD A 47 6608 3/22/2001 NONE Active - Producing Resource Acquisitions Corp 3/22/2001 - 12/31/2003

Peak Operating Co. 1/1/2003 -

82 225753 VER PSH SCH BD A 047-D 6608 3/22/2001 Reverted to Single Completion Resource Acquisitions Corp 3/22/2001 - 12/31/2004

Peak Operating Co. 1/1/2003 -

83 227840* VER PSH SCH BD A 49 6784 3/7/2003 NONE Active - Producing Peak Operating Co. 3/7/2003 -

84 228037* VER PSH SCH BD A 049-D 6784 3/7/2003 Reverted to Single Completion Peak Operating Co. 3/7/2003 -

85 233657* VER PSH SCH BD A 50 10150 8/3/2006 NONE Active - Producing Peak Operating Co. 8/3/2006 -

86 238781* VER PSH SCH BD A 51 11323 10/1/2008 NONE Active - Producing Peak Operating Co. 10/1/2008 -

87 970681 VERMILION PSH SCHOOL BD A SWD 38 1867 8/18/1981 9/2/1981 Dry and Plugged Union Expl. Partners Ltd. 8/18/1981 - 9/2/1981

88 970723 VERMILION PARISH SCH BD A SWD 37 2040 4/12/1981 10/10/1994 Plugged and Abandoned Union Expl. Partners Ltd. 4/12/1981 - 8/1/1990 1984

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 10/10/1994

89 971154 VERMILION PSH SCH BOARD A SWD 39 2152 10/2/1983 2/6/1995 Plugged and Abandoned Union Expl. Partners Ltd. 10/2/1983 - 8/1/1990 1984

UNOCAL Exploration Corp 8/1/1990 - 5/1/1992

Union Oil Co of California 5/1/1992 - 2/6/1995

90 972569* VER PSH SCH BD A SWD 43 0 NA Permit Expired Resource Acquisitions Corp 5/1/1995 -

Notes:
All data obtained from LDNR SONRIS database
* Indicates wells with associated pits 7 of 7

Table 2
LDNR Registered Oil and Gas Wells - Well History

East White Lake Field
Vermilion Parish, Louisiana

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

RECAP
Soil_SSni

RECAP
SoilGW2

29-B 10 10 NS NS 20000 20000 10 10 500 500 500 500 10 10 10 10 NS NS NS NS NS NS 500 500

Boring ID Interval
(ft bls) Date

2-4 08/08/06 3.1326 - 814.93 - - - 0.18387 - - - 10.896 - - - ND - - - - - 53.118 - - - - - - - - - - -
4-6 08/08/06 1.56247 - 158.457 - - - 0.146744 - - - 7.956 - - - ND - - - - - 26.299 - - - - - - - - - - -
6-8 08/08/06 1.4204 - 41.138 - - - 0.14338 - - - 1.34 - - - ND - - - - - 11.6446 - - - - - - - - - - -

10-10.5 08/08/06 28.236 - 151.316 - - - 0.81088 - - - 23.3852 - - - ND - - - - - 11.1496 - - - - - - - - - - -
4-7 08/09/06 8.85 -
9-12 08/09/06 3.5636 - 61.36 - - - 0.230808 - - - 8.6848 - - - ND - - - - - 16.4728 - - - - - - - - - - -
0-1 08/09/06 2.16 - 136.296 - - - 0.16632 - - - 6.1992 - - - ND - - - - - 12.8088 - - - - - - - - - - -
3-5 08/09/06 3.1825 - 65.55 - - - 0.212325 - - - 7.9325 - - - ND - - - - - 19 - - - - - - - - - - -
5-8 08/09/06 0.813 -

0-1.5 08/09/06 1.91 -
4-5.5 08/09/06 1.75 -
8-10 08/09/06 2.51692 - 64.64 - - - 0.185032 - - - 5.4136 - - - ND - - - - - 15.15 - - - - - - - - - - -
1.5-3 08/09/06 1.94909 - 82.94 - - - 0.133081 - - - 6.4844 - - - ND - - - - - 29.3683 - - - - - - - - - - -
3-10.5 08/09/06 -

1-4 08/09/06 -
4-5 08/09/06 3.63 - 62.04 - - - 0.209 - - - 7.348 - - - ND - - - - - 30.756 - - - - - - - - - - -
8-11 08/09/06 -
5.5-7 08/09/06 3.3288 - 76.65 - - - 0.167316 - - - 7.446 - - - ND - - - - - 25.0974 - - - - - - - - - - -

9.5-11.5 08/09/06 4.13 -
0-0.5 08/09/06 2.09152 - 94.208 - - - 0.164864 - - - 5.9136 - - - ND - - - - - 16.4096 - - - - - - - - - - -

0.5-3.5 08/09/06 -
7-8 08/09/06 -
8-9 08/09/06 18.2 - 195.19 - - - 0.549545 - - - 10.5455 - - - ND - - - - - 15.327 - - - - - - - - - - -

1.5-4 08/09/06 2.14 - 51.6 - - - 0.0912 - 3.7 - 3.93 - - - <0.596 - - - - - - - - - - - - - - - - -
4-7.5 08/09/06 3.10835 - 101.65 - - - 0.30067 - - - 9.202 - - - ND - - - - - 23.433 - - - - - - - - - - -
0-1.5 08/10/06 -
3.5-5 08/10/06 3.86064 - 46.6704 - - - 0.271656 - - - 9.9792 - - - ND - - - - - 24.8472 - - - - - - - - - - -

6.5-7.5 08/10/06 3.69904 - 122.796 - - - 2.6151 - - - 12.4312 - - - ND - - - - - 11.5974 - - - - - - - - - - -
3-5 08/10/06 2.04336 - 59.125 - - - 0.200552 - - - 7.568 - - - ND - - - - - 20.812 - - - - - - - - - - -

7.5-9.5 08/18/06 16.1 - 184.87 - - - 0.51013 - - - 11.4675 - - - ND - - - - - 11.4675 - - - - - - - - - - -
0-1 08/10/06 -
4-8 08/10/06 2.0501 - 57.798 - - - 0.129428 - - - 6.8172 - - - ND - - - - - 21.983 - - - - - - - - - - -
4-6 08/10/06 2.64389 - 51.956 - - - 0.173047 - - - 5.5308 - - - ND - - - - - 28.4082 - - - - - - - - - - -

8-11.5 08/10/06 3.64 -
0-3 08/10/06 1.47 - 86.1 - - - 0.0448 - 2.26 - 2.34 - - - <0.38 - - - - - - - - - - - - - - - - -
3-6 08/10/06 4.7136 - 104.092 - - - 0.168904 - - - 11.784 - - - ND - - - - - 25.0901 - - - - - - - - - - -

8.5-10.5 08/10/06 3.01 - 61.1 -
10.5-12 08/10/06 2.4992 - 74.51 - - - 0.17 - - - 7.61475 - - - ND - - - - - 43.1112 - - - - - - - - - - -

2-4 08/10/06 -
4-5 08/10/06 1.88734 - 44.835 - - - 0.129808 - - - 6.7466 - - - ND - - - - - 22.6737 - - - - - - - - - - -

7.5-10 08/10/06 2.51246 - 51.0562 - - - 0.15871 - - - 8.3928 - - - ND - - - - - 16.5166 - - - - - - - - - - -
10-11.5 08/10/06 -

1-2.5 08/10/06 1.93 - 124 - - - 0.0524 - - - - - - - <0.25 - - - - - - - - - - - - - - - - -
2.5-4 08/10/06 2.46 - 37.7 -
4-6.5 08/10/06 -

6.5-9.5 08/10/06 3.58656 - 81.725 - - - 0.171856 - - - 6.5847 - - - ND - - - - - 18.2597 - - - - - - - - - - -
1-3 08/10/06 -

3-4.5 08/10/06 2.93862 - 74.772 - - - 0.149946 - - - 6.231 - - - ND - - - - - 15.5574 - - - - - - - - - - -
7.5-10 08/10/06 2.7798 - 41.2224 - - - 0.184416 - - - 6.5088 - - - ND - - - - - 19.662 - - - - - - - - - - -

0-2 08/10/06 -
2-4 08/10/06 3.87863 - 65.191 - - - 0.165557 - - - 7.9261 - - - ND - - - - - 22.3713 - - - - - - - - - - -
6-8 08/10/06 -

0-2.1 04/25/06 -
2.1-2.5 04/25/06 -

0-1 04/25/06 -
1-1.5 04/25/06 -
0-0.6 04/25/06 3.27867 - 596.8 - - - - - 6.6767 - 10.7424 - - - - - - - - - 27.7139 - 34.5025 - - - - - - - - -

0.6-2.2 04/25/06 4.4363 - 948.31 - - - - - 6.6748 - 11.0704 - - - - - - - - - 39.1127 - 30.8913 - - - - - - - - -
2.2-2.6 04/25/06 3.31545 - 555.45 - - - - - 2.46675 - 4.5885 - - - - - - - - - 30.0495 - 16.4565 - - - - - - - - -
0-0.6 04/26/06 -

0.6-2.7 04/26/06 -
2.7-3.8 04/26/06 -

SS5 0-2.15 04/26/06 4.845 - 3166.25 - - - - - 9.265 - 49.725 - - - - - - - - - 59.5 - 73.95 - 117 - - - - - - -
0-1.65 04/26/06 -

1.65-2.5 04/26/06 -

Silver

NS

NS

Chromium Lead Mercury LeadSelenium Sodium

NS

Strontium Zinc Chromium Mercury

Metals (mg/kg As-received)

True Total Barium

SPLP Metals (mg/L)

Barium

NS NS NS NS

Arsenic Barium Cadmium

NS NS 23003.9

NS NS

4 20 NS NS 2800

NS

NS NS NS NS

NS

Standards

12 550 3.9 12000 400 2.3

100 2000 NS 20 100 100

B2

B3

B4

B5

B6

B7

B8

B9

B10

B12

B13

B14

B15

B17

B18

B19

B20

B21

SS1

SS2

SS3

SS4

SS6

Sampler

Constituent

Notes are found on page 40 Page 1 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

2-4 08/08/06
4-6 08/08/06
6-8 08/08/06

10-10.5 08/08/06
4-7 08/09/06
9-12 08/09/06
0-1 08/09/06
3-5 08/09/06
5-8 08/09/06

0-1.5 08/09/06
4-5.5 08/09/06
8-10 08/09/06
1.5-3 08/09/06
3-10.5 08/09/06

1-4 08/09/06
4-5 08/09/06
8-11 08/09/06
5.5-7 08/09/06

9.5-11.5 08/09/06
0-0.5 08/09/06

0.5-3.5 08/09/06
7-8 08/09/06
8-9 08/09/06

1.5-4 08/09/06
4-7.5 08/09/06
0-1.5 08/10/06
3.5-5 08/10/06

6.5-7.5 08/10/06
3-5 08/10/06

7.5-9.5 08/18/06
0-1 08/10/06
4-8 08/10/06
4-6 08/10/06

8-11.5 08/10/06
0-3 08/10/06
3-6 08/10/06

8.5-10.5 08/10/06
10.5-12 08/10/06

2-4 08/10/06
4-5 08/10/06

7.5-10 08/10/06
10-11.5 08/10/06

1-2.5 08/10/06
2.5-4 08/10/06
4-6.5 08/10/06

6.5-9.5 08/10/06
1-3 08/10/06

3-4.5 08/10/06
7.5-10 08/10/06

0-2 08/10/06
2-4 08/10/06
6-8 08/10/06

0-2.1 04/25/06
2.1-2.5 04/25/06

0-1 04/25/06
1-1.5 04/25/06
0-0.6 04/25/06

0.6-2.2 04/25/06
2.2-2.6 04/25/06
0-0.6 04/26/06

0.6-2.7 04/26/06
2.7-3.8 04/26/06

SS5 0-2.15 04/26/06
0-1.65 04/26/06

1.65-2.5 04/26/06

Standards

B2

B3

B4

B5

B6

B7

B8

B9

B10

B12

B13

B14

B15

B17

B18

B19

B20

B21

SS1

SS2

SS3

SS4

SS6

Sampler

Constituent

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

4.36 - - - - - - - - - - - - - 1280 - - - - - - - - - - - - - 77.3 -
6.84 - - - - - - - - - - - - - 2700 - - - - - - - - - - - - - 77.9 -
7.73 - - - - - - - - - - - - - 2400 - - - - - - - - - - - - - 86.6 -
2.88 - - - - - - - - - - - - - 255 - - - - - - - - - - - - - 27.6 -
13.2 - - - - - - - - - - - - - 4150 - - - - - - - - - - - - - 70.5 -
5.57 - - - - - - - - - - - - - 2250 - - - - - - - - - - - - - 52.8 -
18.9 - - - - - - - - - - - - - 10000 - - - - - - - - - - - - - 78.4 -
8.29 - - - - - - - - - - - - - 2850 - - - - - - - - - - - - - 52.5 -
12.7 - - - - - - - - - - - - - 5200 - - - - - - - - - - - - - 82.6 -
12.4 - - - - - - - - - - - - - 5800 - - - - - - - - - - - - - 71 -
7.07 - - - - - - - - - - - - - 2300 - - - - - - - - - - - - - 58.5 -
9.01 - - - - - - - - - - - - - 3550 - - - - - - - - - - - - - 59.6 -
8.51 - - - - - - - - - - - - - 3950 - - - - - - - - - - - - - 62.3 -
5.17 - - - - - - - - - - - - - 1380 - - - - - - - - - - - - - 46.6 -
8.14 - - - - - - - - - - - - - 4050 - - - - - - - - - - - - - 84 -
12.9 - - - - - - - - - - - - - 2250 - - - - - - - - - - - - - 56 -
2.85 - - - - - - - - - - - - - 440 - - - - - - - - - - - - - 28.7 -
10.9 - - - - - - - - - - - - - 4150 - - - - - - - - - - - - - 56.2 -
6.97 - - - - - - - - - - - - - 2700 - - - - - - - - - - - - - 32.9 -
13.4 - - - - - - - - - - - - - 7390 - - - - - - - - - - - - - 74.4 -
16.7 - - - - - - - - - - - - - 6950 - - - - - - - - - - - - - 71.1 -
7.41 - - - - - - - - - - - - - 1160 - - - - - - - - - - - - - 54.4 -
3.77 - - - - - - - - - - - - - 240 - - - - - - - - - - - - - 34.5 -
7.34 - - - - - - - - - - - - - 2700 - - - - - - - - - - - - - 70.2 -
8.07 - - - - - - - - - - - - - 1300 - - - - - - - - - - - - - 46.5 -
11.4 - - - - - - - - - - - - - 7360 - - - - - - - - - - - - - 76.8 -
8.33 - - - - - - - - - - - - - 1200 - - - - - - - - - - - - - 49.6 -
6.55 - - - - - - - - - - - - - 690 - - - - - - - - - - - - - 24.2 -
8.2 - - - - - - - - - - - - - 1090 - - - - - - - - - - - - - 52.7 -

5.22 - - - - - - - - - - - - - 340 - - - - - - - - - - - - - 30.5 -
6.79 - - - - - - - - - - - - - 2750 - - - - - - - - - - - - - 50.2 -
5.1 - - - - - - - - - - - - - 1050 - - - - - - - - - - - - - 50.6 -
6.2 - - - - - - - - - - - - - 2050 - - - - - - - - - - - - - 58.1 -

21.1 - - - - - - - - - - - - - 18000 - - - - - - - 1310 - - - - - 48.1 -
16.7 - - - - - - - - - - - - - 7950 - - - - - - - - - - - - - 81 -
19.2 - - - - - - - - - - - - - 5700 - - - - - - - - - - - - - 50.9 -
34.5 - - - - - - - - - - - - - 35800 - - - - - - - 4790 - - - - - 58.7 -
24.7 - - - - - - - - - - - - - 7950 - - - - - - - - - - - - - 21.9 -
11.6 - - - - - - - - - - - - - 1850 - - - - - - - - - - - - - 53.5 -
8.1 - - - - - - - - - - - - - 1850 - - - - - - - - - - - - - 57.3 -

12.9 - - - - - - - - - - - - - 1800 - - - - - - - - - - - - - 46.2 -
7.39 - - - - - - - - - - - - - 1950 - - - - - - - - - - - - - 56.7 -
11.4 - - - - - - - - - - - - - 5050 - - - - - - - - - - - - - 87.5 -
6.8 - - - - - - - - - - - - - 5710 - - - - - - - - - - - - - 83.9 -

5.67 - - - - - - - - - - - - - 1270 - - - - - - - - - - - - - 82.5 -
8.28 - - - - - - - - - - - - - 2350 - - - - - - - - - - - - - 53.3 -

7 - - - - - - - - - - - - - 2400 - - - - - - - - - - - - - 78.4 -
7.82 - - - - - - - - - - - - - 2250 - - - - - - - - - - - - - 59.8 -
6.59 - - - - - - - - - - - - - 1900 - - - - - - - - - - - - - 54.8 -
10.7 - - - - - - - - - - - - - 3700 - - - - - - - - - - - - - 76.4 -
5.08 - - - - - - - - - - - - - 940 - - - - - - - - - - - - - 53.1 -
1.79 - - - - - - - - - - - - - 360 - - - - - - - - - - - - - 33.2 -

- - - - - - - - - - - - - - 1950 - - - - - - - - - - - - - 62.6 -
- - - - - - - - - - - - - - 1150 - - - - - - - - - - - - - 63.7 -
- - - - - - - - - - - - - - 1600 - - - - - - - - - - - - - 53.5 -
- - - - - - - - - - - - - - 2050 - - - - - - - - - - - - - 78.9 -
- - - - - - - - - - - - - - 825 - - - - - - - - - - - 62.7 -
- - - - - - - - - - - - - - 1050 - 310 - ND - - - - - - - - - 59.3 -
- - - - - - - - - - - - - - 1000 - - - - - - - - - - - 65.5 -
- - - - - - - - - - - - - - 3850 - - - - - - - - - - - 75 -
- - - - - - - - - - - - - - 1800 - - - - - - - - - - - 68.8 -
- - - - - - - - - - - - - - 5550 - - - - - - - - - - - 83.1 -
- - - - - - - - - - - - - - 1430 - 142 - ND - - - - - - - - - 57.5 -
- 70.8 -
- 78.5 -

Chlorides
(mg/kg)

NS

NS

500

Cation Exchange
Capacity

(meq/100g)

SPLP Chloride
(mg/L)

Leachate Chloride
(mg/L)

pH
(S.U.)

Percent Moisture
(%)

Sulfate
(mg/L)

NS NS NS

Exchangeable Sodium
Percentage (%)

Sodium Adsorption
Ratio

Soluble Calcium
(meq/L)

NS

Electrical Conductivity
(mmhos/cm)

Salts and Miscellaneous

Total Organic Carbon
(mg/kg)

NS NS NS

Soluble Magnesium
(meq/L)

Soluble Sodium
(meq/L)

NS

NS

NSNS

NS

NS

NS

NSNS

NS NS

NS NS

NS NS

NS NS

NS NS

NS NS

NS

NS

NS

NS

NS NS NS

NS

NS

NS

6-9

Bromide
(mg/L)

NS

NS

NS

Notes are found on page 40 Page 2 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

2-4 08/08/06
4-6 08/08/06
6-8 08/08/06

10-10.5 08/08/06
4-7 08/09/06
9-12 08/09/06
0-1 08/09/06
3-5 08/09/06
5-8 08/09/06

0-1.5 08/09/06
4-5.5 08/09/06
8-10 08/09/06
1.5-3 08/09/06
3-10.5 08/09/06

1-4 08/09/06
4-5 08/09/06
8-11 08/09/06
5.5-7 08/09/06

9.5-11.5 08/09/06
0-0.5 08/09/06

0.5-3.5 08/09/06
7-8 08/09/06
8-9 08/09/06

1.5-4 08/09/06
4-7.5 08/09/06
0-1.5 08/10/06
3.5-5 08/10/06

6.5-7.5 08/10/06
3-5 08/10/06

7.5-9.5 08/18/06
0-1 08/10/06
4-8 08/10/06
4-6 08/10/06

8-11.5 08/10/06
0-3 08/10/06
3-6 08/10/06

8.5-10.5 08/10/06
10.5-12 08/10/06

2-4 08/10/06
4-5 08/10/06

7.5-10 08/10/06
10-11.5 08/10/06

1-2.5 08/10/06
2.5-4 08/10/06
4-6.5 08/10/06

6.5-9.5 08/10/06
1-3 08/10/06

3-4.5 08/10/06
7.5-10 08/10/06

0-2 08/10/06
2-4 08/10/06
6-8 08/10/06

0-2.1 04/25/06
2.1-2.5 04/25/06

0-1 04/25/06
1-1.5 04/25/06
0-0.6 04/25/06

0.6-2.2 04/25/06
2.2-2.6 04/25/06
0-0.6 04/26/06

0.6-2.7 04/26/06
2.7-3.8 04/26/06

SS5 0-2.15 04/26/06
0-1.65 04/26/06

1.65-2.5 04/26/06

Standards

B2

B3

B4

B5

B6

B7

B8

B9

B10

B12

B13

B14

B15

B17

B18

B19

B20

B21

SS1

SS2

SS3

SS4

SS6

Sampler

Constituent

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

- - 233 - 191 -
- - 140 - 113 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- -
- - <10.0 - <50.0 -
- - 440 - 347 -
- - <10.0 - <50.0 -
- - <10 - <50 -
- - 112 - 139 -
- -
- -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- - 13.2 - <50.0 -
- - <10.0 - <50.0 -
- -
- - <10.0 - <50.0 -
- -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- - 12.4 - <50.0 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- - <10 - <50 -
- -
- - <10 - <50 -
- - <10 - <50 -
- - <10 - <50 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- -
- - <10.0 - <50.0 -
- -
- -
- - <10.0 - <50.0 -
- -
- -
- - <10.0 - <50.0 -
- -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- -
- - 41.14 - ND -
- - 16.698 - ND -
- - 106.95 - 78.585 -
- - ND - ND -
- - 45.133 - ND - ND -
- - 46.805 - ND - ND -
- - 44.16 - ND - ND -
- - ND - ND -
- - 16.536 - ND -
- - 12.168 - ND -
- - 78.625 - ND - ND -
- - 25.988 - ND -
- - 11.61 - ND -

Aromatic
>C21-C35

Aliphatic
>C10-C12TPH-DRO TPH-ORO TPH-GROOil and Grease (%)

NS

NS

1

65

65

NS NS NS NS NS NS NS NS NS NS NS NS NS

230 370 7100 65 120

200 2100 10000

Hydrocarbons (mg/kg as-received)

Aliphatic
>C12-C16

Aliphatic
>C8-C10

Aliphatic
C6-C8

Aliphatic
>C16-C35

Aromatic
>C8-C10

Aromatic
>C10-C12

Aromatic
C12-C16

Aromatic
>C16-C21

10000

180 150 180

1000065 10000 5300 10000 65 100

180

10000

65 1200 120

Notes are found on page 40 Page 3 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

2-4 08/08/06
4-6 08/08/06
6-8 08/08/06

10-10.5 08/08/06
4-7 08/09/06
9-12 08/09/06
0-1 08/09/06
3-5 08/09/06
5-8 08/09/06

0-1.5 08/09/06
4-5.5 08/09/06
8-10 08/09/06
1.5-3 08/09/06
3-10.5 08/09/06

1-4 08/09/06
4-5 08/09/06
8-11 08/09/06
5.5-7 08/09/06

9.5-11.5 08/09/06
0-0.5 08/09/06

0.5-3.5 08/09/06
7-8 08/09/06
8-9 08/09/06

1.5-4 08/09/06
4-7.5 08/09/06
0-1.5 08/10/06
3.5-5 08/10/06

6.5-7.5 08/10/06
3-5 08/10/06

7.5-9.5 08/18/06
0-1 08/10/06
4-8 08/10/06
4-6 08/10/06

8-11.5 08/10/06
0-3 08/10/06
3-6 08/10/06

8.5-10.5 08/10/06
10.5-12 08/10/06

2-4 08/10/06
4-5 08/10/06

7.5-10 08/10/06
10-11.5 08/10/06

1-2.5 08/10/06
2.5-4 08/10/06
4-6.5 08/10/06

6.5-9.5 08/10/06
1-3 08/10/06

3-4.5 08/10/06
7.5-10 08/10/06

0-2 08/10/06
2-4 08/10/06
6-8 08/10/06

0-2.1 04/25/06
2.1-2.5 04/25/06

0-1 04/25/06
1-1.5 04/25/06
0-0.6 04/25/06

0.6-2.2 04/25/06
2.2-2.6 04/25/06
0-0.6 04/26/06

0.6-2.7 04/26/06
2.7-3.8 04/26/06

SS5 0-2.15 04/26/06
0-1.65 04/26/06

1.65-2.5 04/26/06

Standards

B2

B3

B4

B5

B6

B7

B8

B9

B10

B12

B13

B14

B15

B17

B18

B19

B20

B21

SS1

SS2

SS3

SS4

SS6

Sampler

Constituent

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -

<0.885 - - - - - - - - - - <0.885 - <0.885 - - - <0.885 - -
<0.885 - - - - - - - - - - <0.885 - <0.885 - - - <0.885 - -
<0.957 - - - - - - - - - - <0.957 - <0.957 - - - <0.957 - -

- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -

<0.776 - - - - - - - - - - <0.776 - <0.776 - - - <0.776 - -
- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -

Fluoranthene

NS NS

22022

88

0.62

3.9

PAHs (mg/kg)

2-methylnaphthalene Fluorene Pyrene

280 230

NS NS NS NS

1.7 1200 230 1100

Acenaphthylene

350

NS

Chrysene

62

76

NS

Benzo(k)fluoranthene

0.62

120

NSNSNSNS

Dibenz(a,h)anthracene

0.33

76

Benzo(b)fluoranthene

0.62

13

Benzo(a)anthraceneAnthracene

2200

88

Benzo(a)pyrene

0.33

23

Acenaphthene

370

220

NS

Phenanthrene

2100

660

NS

Naphthalene

6.2

0.9

NS

Indeno(1,2,3-cd)pyrene

0.62

9.2

NS

Notes are found on page 40 Page 4 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

2-4 08/08/06
4-6 08/08/06
6-8 08/08/06

10-10.5 08/08/06
4-7 08/09/06
9-12 08/09/06
0-1 08/09/06
3-5 08/09/06
5-8 08/09/06

0-1.5 08/09/06
4-5.5 08/09/06
8-10 08/09/06
1.5-3 08/09/06
3-10.5 08/09/06

1-4 08/09/06
4-5 08/09/06
8-11 08/09/06
5.5-7 08/09/06

9.5-11.5 08/09/06
0-0.5 08/09/06

0.5-3.5 08/09/06
7-8 08/09/06
8-9 08/09/06

1.5-4 08/09/06
4-7.5 08/09/06
0-1.5 08/10/06
3.5-5 08/10/06

6.5-7.5 08/10/06
3-5 08/10/06

7.5-9.5 08/18/06
0-1 08/10/06
4-8 08/10/06
4-6 08/10/06

8-11.5 08/10/06
0-3 08/10/06
3-6 08/10/06

8.5-10.5 08/10/06
10.5-12 08/10/06

2-4 08/10/06
4-5 08/10/06

7.5-10 08/10/06
10-11.5 08/10/06

1-2.5 08/10/06
2.5-4 08/10/06
4-6.5 08/10/06

6.5-9.5 08/10/06
1-3 08/10/06

3-4.5 08/10/06
7.5-10 08/10/06

0-2 08/10/06
2-4 08/10/06
6-8 08/10/06

0-2.1 04/25/06
2.1-2.5 04/25/06

0-1 04/25/06
1-1.5 04/25/06
0-0.6 04/25/06

0.6-2.2 04/25/06
2.2-2.6 04/25/06
0-0.6 04/26/06

0.6-2.7 04/26/06
2.7-3.8 04/26/06

SS5 0-2.15 04/26/06
0-1.65 04/26/06

1.65-2.5 04/26/06

Standards

B2

B3

B4

B5

B6

B7

B8

B9

B10

B12

B13

B14

B15

B17

B18

B19

B20

B21

SS1

SS2

SS3

SS4

SS6

Sampler

Constituent Total PCBs

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

0.11

19

NS

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -

<0.107 - <0.670 - <0.670 - <2.01 - 3.2 1.84 - - - - - - - - - - - - - - - - - - -
<0.0983 - <0.614 - <0.614 - <1.84 - 2.89 1.66 - - - - - - - - - - - - - - - - - - -
<0.116 - <0.725 - <0.725 - <2.17 - 2.04 1.72 - - - - - - - - - - - - - - - - - - -

- -
- -
- -

<0.0941 - <0.588 - <0.588 - <1.76 - 0.64 1.03 - - - - - - - - - - - - - - - - - - -
- -
- -

PCBs (mg/kg as received)

Aroclor-1254 Aroclor-1260Aroclor-1016 Aroclor-1221 Aroclor-1232 Aroclor-1242 Aroclor-1248Benzene XyleneEthylbenzene Toluene

NS

NS NS NS NS NS NS NS

NS NS NS NS NSNS

NS NSNS NS NS NS NS

Volatile Organics (mg/kg)

1.5 160 68 18

19 20 180

NS NS NS NS

0.051

Radionuclides

Radium 226 Radium 226/228

68 18

20 180

NS NS

Radium 228

18

180

NS

Notes are found on page 40 Page 5 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

RECAP
Soil_SSni

RECAP
SoilGW2

29-B 10 10 NS NS 20000 20000 10 10 500 500 500 500 10 10 10 10 NS NS NS NS NS NS 500 500

Boring ID Interval
(ft bls) Date

Silver

NS

NS

Chromium Lead Mercury LeadSelenium Sodium

NS

Strontium Zinc Chromium Mercury

Metals (mg/kg As-received)

True Total Barium

SPLP Metals (mg/L)

Barium

NS NS NS NS

Arsenic Barium Cadmium

NS NS 23003.9

NS NS

4 20 NS NS 2800

NS

NS NS NS NS

NS

Standards

12 550 3.9 12000 400 2.3

100 2000 NS 20 100 100

Sampler

Constituent

0-1.4 04/26/06 6.226 - 4443.1 - - - - - 5.66 - 19.1025 - - - - - - - - - 65.373 - 31.413 - 15700 - - - 67.5 - - -
1.4-2.5 04/26/06 8.2345 - 5170.5 - - - - - 5.0939 - 44.811 - - - - - - - - - 129.071 - 37.5723 - 13500 - - - 117 - - -
2.5-3.5 04/26/06 3.0667 - 1273.86 - - - - - 2.7971 - 6.74 - - - - - - - - - 43.81 - 21.2647 - 3780 - - - 20 - - -
0-1.9 04/27/06 -

1.9-2.3 04/27/06 -
0-2 02/26/10 2.9232 2.85 313.56 376 - 1790 0.19368 0.063 5.688 1.79 8.82 12.7 0.3096 0.59 ND 0.41 - - - - 23.508 26.9 - - - - - - - - 0.033 -
2-4' 02/26/10 3.01977 2.47 380.77 379 - 2060 0.201318 0.13 6.4467 1.46 15.457 9.72 0.176436 10.1 ND 0.55 - - - - 28.7274 24.6 - - - - - - - - 0.468 -

0-1.7 04/27/06 -
1.7-3.2 04/27/06 -
3.2-3.7 04/27/06 -
0-1.5 04/27/06 -

1.5-2.5 04/27/06 -
0-2 02/26/10 2.63384 1.97 276.504 301 - 1360 0.170232 0.094 4.8216 1.4 9.2824 7.04 0.090528 0.046 ND 0.4 - - - - 21.4184 18.5 - - - - - - - - - -
2-4' 02/26/10 2.87226 2.51 357.358 381 - 2030 ND 0.12 5.9494 1.77 12.0564 9.15 0.144992 0.12 ND 0.55 - - - - 36.1692 31.9 - - - - - - - - - -

0-2.5 04/27/06 3.73824 - 1947 - - - - - 17.7708 - 45.0288 - - - - - - - - - 45.8784 - 137.352 - 2750 - - - - - - -
2.5-3.4 04/27/06 4.82534 - 1202.18 - - - - - 10.1382 - 19.6116 - - - - - - - - - 44.4308 - 66.48 - 2170 - - - - - - -
3.4-3.7 04/27/06 3.0942 - 193.32 - - - - - 8.964 - 9.504 - - - - - - - - - 34.128 - 41.634 - - - - - - - - -

SS12 0-3.7 04/27/06 3.34414 - 1100.26 - - - - - 6.8834 - 27.0458 - - - - - - - - - 39.5118 - 39.837 - - - - - - - - -
0-1 04/28/06 -

1-2.75 04/28/06 -
2.75-3.2 04/28/06 -

0-0.8 04/28/06 -
0.8-1.7 04/28/06 -

0-3 04/28/06 -
3-3.25 04/28/06 -

0-3 11/13/06 1.38646 - 46.517 - - - 0.073486 - 2.3349 - 3.2218 - - - - - - - - - 19.186 - 8.3984 - - - - - - - - -
3-6 11/13/06 1.83012 - 36.057 - - - 0.073326 - 3.7875 - 4.0602 - - - - - - - - - 21.1797 - 11.1807 - - - - - - - - -
6-8 10/30/06 2.45009 - 39.1216 - - - 0.096307 - - - 7.6347 - 0.037425 - ND - - - 838.32 - - - - - - - - - - - - -

12-14 10/30/06 2.72436 - 114.448 - - - 0.078372 - - - 9.952 - 0.0420472 - ND - - - 746.4 - - - - - - - - - - - - -
22-24 10/30/06 -
30-32 10/30/06 -
34-36 10/30/06 -
40-42 10/30/06 -
0-3' 11/13/06 1.10016 - 35.568 - - - 0.045504 - 1.7856 - 2.2608 - - - - - - - - - 12.5568 - 6.6096 - - - - - - - - -
3-6' 11/13/06 2.03376 - 35.68 - - - 0.061771 - 2.7206 - 3.122 - - - - - - - - - 20.3376 - 8.9423 - - - - - - - - -
4-6 10/31/06 3.4925 - 36.96 - - - 0.0616 - - - 7.095 - - - - - - - 632.5 - - - - - - - - - - - - -

10-12 10/31/06 5.083 - 74.75 - - - 0.105248 - - - 8.4318 - - - - - - - 765.44 - - - - - - - - - - - - -
14-16 10/31/06 -
18-20 10/31/06 -
22-24 10/31/06 -
0-3' 11/13/06 1.118 - 47.988 - - - 0.053664 - 2.494 - 3.612 - - - - - - - - - 10.9908 - 8.0496 - - - - - - - - -
3-6' 11/13/06 2.55446 - 46.238 - - - 0.098161 - 5.0407 - 5.7987 - - - - - - - - - 22.6642 - 17.3961 - - - - - - - - -
4-6 11/01/06 3.1512 - 43.368 - - - 0.07644 - - - 6.448 - - - - - - - 556.4 - - - - - - - - - - - - -
8-10 11/01/06 2.72076 - 44.2242 - - - 0.09006 - - - 6.2094 - - - - - - - 530.88 - - - - - - - - - - - - -

14-16 11/01/06 -
18-20 11/01/06 -
0-3' 11/13/06 1.39 - 3.1553 - - - 0.049484 - 1.25378 - 1.7514 - - - - - - - - - 13.9 - 5.6851 - - - - - - - - -
3-6' 11/13/06 2.37969 - 32.3457 - - - 0.078501 - 5.8773 - 6.6993 - - - - - - - - - 21.8652 - 18.8238 - - - - - - - - -
4-6 11/01/06 1.30074 - 26.1452 - - - 0.040424 - - - 4.1402 - - - ND - - - 1141 - - - - - - - - - - - - -

10-12 11/01/06 0.92367 - 37.32 - - - 0.054736 - - - 2.82077 - - - ND - - - 858.36 - - - - - - - - - - - - -
18-20 11/01/06 -
26-28 11/01/06 -
36-38 11/01/06 -
0-6' 11/13/06 1.81503 - 76.153 - - - 0.068628 - 2.35984 - 2.54646 - - - - - - - - - 71.337 - 6.1404 - - - - - - - - -
4-6 11/02/06 2.0196 - 71.28 - - - 0.0666 - - - 3.672 - - - ND - - - 1695.6 - - - - - - - - - - - - -

10-12 11/02/06 3.73815 - 99.045 - - - 0.105435 - - - 7.9236 - 0.0506088 - ND - - - 3776.49 - - - - - - - - - - - - -
14-16 11/02/06 - - - - - - - - - - - - - - ND - - - - - - - - - - - - - - - - -
18-20 11/02/06 3.42881 - 105.996 - - - ND - - - 12.1253 - - - ND - - - 4512.86 - - - - - - - - - - - - -
8-10 11/03/06 8.1648 - 85.536 - - - 0.128952 - - - 10.5624 - - - ND - - - 2352.24 - - - - - - - - - - - - -

12-14 11/03/06 7.8012 - 161.54 - - - 0.166268 - - - 9.1408 - - - ND - - - 2931.36 - - - - - - - - - - - - -
16-18 11/03/06 -

6-8 11/03/06 2.0605 - 65 - - - 0.052 - - - 3.9975 - - - ND - - - 1917.5 - - - - - - - - - - - - -
10-12 11/03/06 -
14-16 11/03/06 -
18-20 11/03/06 -

SS7

SS8

SS9

SS10

SS11

SS13

SS14

SS15

AB1

AB2

AB3

AB4

AB5

AB6

AB7

Notes are found on page 40 Page 6 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

0-1.4 04/26/06
1.4-2.5 04/26/06
2.5-3.5 04/26/06
0-1.9 04/27/06

1.9-2.3 04/27/06
0-2 02/26/10
2-4' 02/26/10

0-1.7 04/27/06
1.7-3.2 04/27/06
3.2-3.7 04/27/06
0-1.5 04/27/06

1.5-2.5 04/27/06
0-2 02/26/10
2-4' 02/26/10

0-2.5 04/27/06
2.5-3.4 04/27/06
3.4-3.7 04/27/06

SS12 0-3.7 04/27/06
0-1 04/28/06

1-2.75 04/28/06
2.75-3.2 04/28/06

0-0.8 04/28/06
0.8-1.7 04/28/06

0-3 04/28/06
3-3.25 04/28/06

0-3 11/13/06
3-6 11/13/06
6-8 10/30/06

12-14 10/30/06
22-24 10/30/06
30-32 10/30/06
34-36 10/30/06
40-42 10/30/06
0-3' 11/13/06
3-6' 11/13/06
4-6 10/31/06

10-12 10/31/06
14-16 10/31/06
18-20 10/31/06
22-24 10/31/06
0-3' 11/13/06
3-6' 11/13/06
4-6 11/01/06
8-10 11/01/06

14-16 11/01/06
18-20 11/01/06
0-3' 11/13/06
3-6' 11/13/06
4-6 11/01/06

10-12 11/01/06
18-20 11/01/06
26-28 11/01/06
36-38 11/01/06
0-6' 11/13/06
4-6 11/02/06

10-12 11/02/06
14-16 11/02/06
18-20 11/02/06
8-10 11/03/06

12-14 11/03/06
16-18 11/03/06

6-8 11/03/06
10-12 11/03/06
14-16 11/03/06
18-20 11/03/06

SS7

SS8

SS9

SS10

SS11

SS13

SS14

SS15

AB1

AB2

AB3

AB4

AB5

AB6

AB7

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Chlorides
(mg/kg)

NS

NS

500

Cation Exchange
Capacity

(meq/100g)

SPLP Chloride
(mg/L)

Leachate Chloride
(mg/L)

pH
(S.U.)

Percent Moisture
(%)

Sulfate
(mg/L)

NS NS NS

Exchangeable Sodium
Percentage (%)

Sodium Adsorption
Ratio

Soluble Calcium
(meq/L)

NS

Electrical Conductivity
(mmhos/cm)

Salts and Miscellaneous

Total Organic Carbon
(mg/kg)

NS NS NS

Soluble Magnesium
(meq/L)

Soluble Sodium
(meq/L)

NS

NS

NSNS

NS

NS

NS

NSNS

NS NS

NS NS

NS NS

NS NS

NS NS

NS NS

NS

NS

NS

NS

NS NS NS

NS

NS

NS

6-9

Bromide
(mg/L)

NS

NS

NS

- - - - - - - - - - - - - - - - 318 - ND - - - - - - - - - 71.7 -
- 61.7 -
- 66.3 -
- 56.7 -
- 53.1 -
- 64 63.9
- 63.2
- 61.7 -
- 61 -
- 50.7 -
- 59.6 -
- 37.8 -
- 67.2 69.8
- 60.6 62.3
- - - - - - - - - - - - - - - - 63.1 - ND - - - - - - - - - 29.2 -
- - - - - - - - - - - - - - - - 242 - ND - - - - - - - - - 44.6 -
- - - - - - - - - - - - - - - - 157 - ND - - - - - - - - - 46 -
- - - - - - - - - - - - - - - - 220 - ND - - - - - - - - - 45.8 -
- 65.8 -
- 61.1 -
- 78 -
- 43..9 -
- 77.4 -
- 64.3 -
- 49.8 -

26.8 - - - - - - - - - - - - - 10500 - - - - - - - - - - - - - 81.9 -
20.4 - - - - - - - - - - - - - 9000 - - - - - - - - - - - - - 69.7 -
7.16 - 8.04 - 12.8 - 10.2 - 26.6 - 55 - - - 2700 - - - - - - - 888 - - - - - 50.1 -
4.03 - - - - - - - - - - - - - 480 - - - - - - - - - - - - - 37.8 -
1.47 - - - - - - - - - - - - - 225 - - - - - - - - - - - - - 29.9 -
1.04 - - - - - - - - - - - - - 115 - - - - - - - - - - - - - 33.6 -
0.9 - - - - - - - - - - - - - 140 - - - - - - - - - - - - - 24.8 -

2.01 - - - - - - - - - - - - - 170 - - - - - - - - - - - - - 27.3 -
27.5 - - - - - - - - - - - - - 10000 - - - - - - - - - - - - - 85.6 -
17.3 - - - - - - - - - - - - - 9250 - - - - - - - - - - - - - 77.7 -
4.88 - - - - - - - - - - - - - 880 - - - - - - - - - - - - - 45 -
4.64 - - - - - - - - - - - - - 960 - - - - - - - - - - - - - 40.2 -
7.18 - 15.7 - 8.62 - 9.45 - 25.1 - 35.8 - - - 2300 - - - - - - - - - - - - - 66.4 -
0.58 - - - - - - - - - - - - - 180 - - - - - - - 355 - - - - - 23 -
0.35 - - - - - - - NA - NA - - - 140 - - - - - - - - - - - - - 32.5 -
19.9 - - - - - - - NA - NA - - - 10800 - - - - - - - - - - - - - 82.8 -
11.2 - - - - - - - NA - NA - - - 2250 - - - - - - - - - - - - - 62.1 -
5.72 - - - - - - - NA - NA - - - 1230 - - - - - - - - - - - - - 48 -
6.23 - 4.11 - 9.49 - 10.6 - 27.8 - 41.6 - - - 1530 - - - - - - - 710 - - - - - 52.6 -
3.04 - - - - - - - NA - NA - - - 620 - - - - - - - - - - - - - 39.5 -
0.89 - - - - - - - NA - NA - - - 170 - - - - - - - - - - - - - 30.2 -
25.6 - - - - - - - NA - NA - - - 13800 - - - - - - - - - - - - - 86.1 -
8.62 - - - - - - - NA - NA - - - 2500 - - - - - - - - - - - - - 58.9 -
7.98 - 17.1 - 13.2 - 12.5 - 35.2 - 64.7 - - - 3650 - - - - - - - - - - - - - 67.4 -
7.92 - - - - - - - NA - NA - - - 2950 - - - - - - - 959 - - - - - 68.9 -
0.86 - - - - - - - NA - NA - - - 80 - - - - - - - - - - - - - 21.7 -
0.42 - - - - - - - NA - NA - - - 60 - - - - - - - - - - - - - 22.1 -
NA - - - - - - - NA - NA - - - - - - - - - - - 160 - - - - - 0.92 -
15.1 - - - - - - - NA - NA - - - 4800 - - - - - - - - - - - - - 69.9 -
16.6 - 15.9 - 34.7 - 28.9 - 30.7 - 189 - - - 6700 - - - - - - - - - - - - - 64 -
6.6 - - - - - - - NA - NA - - - 1950 - - - - - - - 1310 - - - - - 36.1 -

6.08 - - - - - - - NA - NA - - - 2000 - - - - - - - 994 - - - - - 21.4 -
7.01 - 48.3 - 98.6 - <1.0 - <1.0 - 71.7 - - - 2300 - - - - - - - - - - - - - 19.7 -
3.78 - 24.1 - 59.4 - <1.0 - <1.0 - 57 - - - 1150 - - - - - - - 532 - - - - - 35.2 -
0.84 - - - - - - - NA - NA - - - 280 - - - - - - - - - - - - - 21.2 -
1.36 - - - - - - - NA - NA - - - 320 - - - - - - - - - - - - - 19.9 -
12.4 - - - - - - - NA - NA - - - 2900 - - - - - - - - - - - - - 67.5 -
3.19 - - - - - - - NA - NA - - - 540 - - - - - - - 355 - - - - - 51.1 -
2.33 - - - - - - - NA - NA - - - 320 - - - - - - - - - - - - - 21.5 -
2.92 - - - - - - - NA - NA - - - 420 - - - - - - - - - - - - - 24.9 -

Notes are found on page 40 Page 7 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

0-1.4 04/26/06
1.4-2.5 04/26/06
2.5-3.5 04/26/06
0-1.9 04/27/06

1.9-2.3 04/27/06
0-2 02/26/10
2-4' 02/26/10

0-1.7 04/27/06
1.7-3.2 04/27/06
3.2-3.7 04/27/06
0-1.5 04/27/06

1.5-2.5 04/27/06
0-2 02/26/10
2-4' 02/26/10

0-2.5 04/27/06
2.5-3.4 04/27/06
3.4-3.7 04/27/06

SS12 0-3.7 04/27/06
0-1 04/28/06

1-2.75 04/28/06
2.75-3.2 04/28/06

0-0.8 04/28/06
0.8-1.7 04/28/06

0-3 04/28/06
3-3.25 04/28/06

0-3 11/13/06
3-6 11/13/06
6-8 10/30/06

12-14 10/30/06
22-24 10/30/06
30-32 10/30/06
34-36 10/30/06
40-42 10/30/06
0-3' 11/13/06
3-6' 11/13/06
4-6 10/31/06

10-12 10/31/06
14-16 10/31/06
18-20 10/31/06
22-24 10/31/06
0-3' 11/13/06
3-6' 11/13/06
4-6 11/01/06
8-10 11/01/06

14-16 11/01/06
18-20 11/01/06
0-3' 11/13/06
3-6' 11/13/06
4-6 11/01/06

10-12 11/01/06
18-20 11/01/06
26-28 11/01/06
36-38 11/01/06
0-6' 11/13/06
4-6 11/02/06

10-12 11/02/06
14-16 11/02/06
18-20 11/02/06
8-10 11/03/06

12-14 11/03/06
16-18 11/03/06

6-8 11/03/06
10-12 11/03/06
14-16 11/03/06
18-20 11/03/06

SS7

SS8

SS9

SS10

SS11

SS13

SS14

SS15

AB1

AB2

AB3

AB4

AB5

AB6

AB7

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Aromatic
>C21-C35

Aliphatic
>C10-C12TPH-DRO TPH-ORO TPH-GROOil and Grease (%)

NS

NS

1

65

65

NS NS NS NS NS NS NS NS NS NS NS NS NS

230 370 7100 65 120

200 2100 10000

Hydrocarbons (mg/kg as-received)

Aliphatic
>C12-C16

Aliphatic
>C8-C10

Aliphatic
C6-C8

Aliphatic
>C16-C35

Aromatic
>C8-C10

Aromatic
>C10-C12

Aromatic
C12-C16

Aromatic
>C16-C21

10000

180 150 180

1000065 10000 5300 10000 65 100

180

10000

65 1200 120

- - 109.238 - 156.499 - ND -
- - 677.91 - 189.968 - ND -
- - 11.3569 - ND - ND -
- - 53.692 - ND -
- - ND - ND -
- 0.584 829 65.8 450 <50 - - - - - - - <15 - 11.8 - 47 - - - <10 - <15 - <15 - <15
- -
- - 14.171 - ND -
- - 24.96 - ND -
- - ND - ND -
- - 61.408 - 54.136 -
- - ND - ND -
- 0.343 379 140 263 9.23 - - - - - - - <15 - 24.3 - 61.2 - - - <10 - <15 - <15 - <15
- 0.494 1650 159 849 13.9 - - - - - - - <15 - 18.2 - 72.2 - - - <10 - 8.72 - 17.2 - 10
- - 230.808 - 224.436 - ND -
- - 106.368 - 90.302 - ND -
- - 27.972 - ND - ND -
- - 223.304 - 253.656 - ND -
- - ND - ND -
- - 12.059 - ND -
- - ND - ND -
- - ND - ND -
- - ND - ND -
- - ND - ND -
- - 12.4496 - ND -
- - <21.5 - <22.5 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- -
- -
- -
- -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- -
- -
- -
- - <21.5 - <22.5 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- -
- -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- -
- -
- -
- - <21.0 - <25.0 -
- - 746 - 481 -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- -
- - <10.0 - <50.0 -
- - <10.0 - <10.0 -
- -
- - <10.0 - <10.0 -
- - <10.0 - <50.0 -
- -
- -

Notes are found on page 40 Page 8 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

0-1.4 04/26/06
1.4-2.5 04/26/06
2.5-3.5 04/26/06
0-1.9 04/27/06

1.9-2.3 04/27/06
0-2 02/26/10
2-4' 02/26/10

0-1.7 04/27/06
1.7-3.2 04/27/06
3.2-3.7 04/27/06
0-1.5 04/27/06

1.5-2.5 04/27/06
0-2 02/26/10
2-4' 02/26/10

0-2.5 04/27/06
2.5-3.4 04/27/06
3.4-3.7 04/27/06

SS12 0-3.7 04/27/06
0-1 04/28/06

1-2.75 04/28/06
2.75-3.2 04/28/06

0-0.8 04/28/06
0.8-1.7 04/28/06

0-3 04/28/06
3-3.25 04/28/06

0-3 11/13/06
3-6 11/13/06
6-8 10/30/06

12-14 10/30/06
22-24 10/30/06
30-32 10/30/06
34-36 10/30/06
40-42 10/30/06
0-3' 11/13/06
3-6' 11/13/06
4-6 10/31/06

10-12 10/31/06
14-16 10/31/06
18-20 10/31/06
22-24 10/31/06
0-3' 11/13/06
3-6' 11/13/06
4-6 11/01/06
8-10 11/01/06

14-16 11/01/06
18-20 11/01/06
0-3' 11/13/06
3-6' 11/13/06
4-6 11/01/06

10-12 11/01/06
18-20 11/01/06
26-28 11/01/06
36-38 11/01/06
0-6' 11/13/06
4-6 11/02/06

10-12 11/02/06
14-16 11/02/06
18-20 11/02/06
8-10 11/03/06

12-14 11/03/06
16-18 11/03/06

6-8 11/03/06
10-12 11/03/06
14-16 11/03/06
18-20 11/03/06

SS7

SS8

SS9

SS10

SS11

SS13

SS14

SS15

AB1

AB2

AB3

AB4

AB5

AB6

AB7

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Fluoranthene

NS NS

22022

88

0.62

3.9

PAHs (mg/kg)

2-methylnaphthalene Fluorene Pyrene

280 230

NS NS NS NS

1.7 1200 230 1100

Acenaphthylene

350

NS

Chrysene

62

76

NS

Benzo(k)fluoranthene

0.62

120

NSNSNSNS

Dibenz(a,h)anthracene

0.33

76

Benzo(b)fluoranthene

0.62

13

Benzo(a)anthraceneAnthracene

2200

88

Benzo(a)pyrene

0.33

23

Acenaphthene

370

220

NS

Phenanthrene

2100

660

NS

Naphthalene

6.2

0.9

NS

Indeno(1,2,3-cd)pyrene

0.62

9.2

NS

<1.17 - - - - - - - - - - <1.17 - <1.17 - - - <1.17 - -
5.29 - - - - - - - - - - 1.3 - 1.69 - - - 4.87 - -

<0.979 - - - - - - - - - - <0.979 - <0.979 - - - <0.979 - -
- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -

<0.466 - - - - - - - - - - <0.466 - <0.466 - - - <0.466 - -
<0.596 - - - - - - - - - - <0.596 - <0.596 - - - <0.596 - -
<0.611 - - - - - - - - - - <0.611 - <0.611 - - - <0.611 - -
<0.609 - - - - - - - - - - <0.609 - <0.609 - - - <0.609 - -

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -

Notes are found on page 40 Page 9 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

0-1.4 04/26/06
1.4-2.5 04/26/06
2.5-3.5 04/26/06
0-1.9 04/27/06

1.9-2.3 04/27/06
0-2 02/26/10
2-4' 02/26/10

0-1.7 04/27/06
1.7-3.2 04/27/06
3.2-3.7 04/27/06
0-1.5 04/27/06

1.5-2.5 04/27/06
0-2 02/26/10
2-4' 02/26/10

0-2.5 04/27/06
2.5-3.4 04/27/06
3.4-3.7 04/27/06

SS12 0-3.7 04/27/06
0-1 04/28/06

1-2.75 04/28/06
2.75-3.2 04/28/06

0-0.8 04/28/06
0.8-1.7 04/28/06

0-3 04/28/06
3-3.25 04/28/06

0-3 11/13/06
3-6 11/13/06
6-8 10/30/06

12-14 10/30/06
22-24 10/30/06
30-32 10/30/06
34-36 10/30/06
40-42 10/30/06
0-3' 11/13/06
3-6' 11/13/06
4-6 10/31/06

10-12 10/31/06
14-16 10/31/06
18-20 10/31/06
22-24 10/31/06
0-3' 11/13/06
3-6' 11/13/06
4-6 11/01/06
8-10 11/01/06

14-16 11/01/06
18-20 11/01/06
0-3' 11/13/06
3-6' 11/13/06
4-6 11/01/06

10-12 11/01/06
18-20 11/01/06
26-28 11/01/06
36-38 11/01/06
0-6' 11/13/06
4-6 11/02/06

10-12 11/02/06
14-16 11/02/06
18-20 11/02/06
8-10 11/03/06

12-14 11/03/06
16-18 11/03/06

6-8 11/03/06
10-12 11/03/06
14-16 11/03/06
18-20 11/03/06

SS7

SS8

SS9

SS10

SS11

SS13

SS14

SS15

AB1

AB2

AB3

AB4

AB5

AB6

AB7

Total PCBs

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

0.11

19

NS

PCBs (mg/kg as received)

Aroclor-1254 Aroclor-1260Aroclor-1016 Aroclor-1221 Aroclor-1232 Aroclor-1242 Aroclor-1248Benzene XyleneEthylbenzene Toluene

NS

NS NS NS NS NS NS NS

NS NS NS NS NSNS

NS NSNS NS NS NS NS

Volatile Organics (mg/kg)

1.5 160 68 18

19 20 180

NS NS NS NS

0.051

Radionuclides

Radium 226 Radium 226/228

68 18

20 180

NS NS

Radium 228

18

180

NS

<0.141 - <0.883 - <0.883 - <2.65 -
<0.104 - <0.653 - <0.653 - <1.96 -
<0.119 - <0.742 - <0.742 - <2.23 -

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -

<0.0565 - <0.353 - <0.353 - <1.06 -
<0.0722 - <0.451 - <0.451 - <1.35 -
<0.0741 - <0.463 - <0.463 - <1.39 -
<0.0738 - <0.461 - <0.461 - <1.38 -

- -
- -
- -
- -
- -
- -
- -
- - - - - - - - 1.77 - 1.2 - - - - - - - - - - - - - - - - - -
- - - - - - - - 0.95 - 1.32 - - - - - - - - - - - - - - - - - -
- -
- -
- -
- -
- -
- -
- - - - - - - - 4.55 - 3.02 - - - - - - - - - - - - - - - - - -
- - - - - - - - 2.22 - 1.99 - - - - - - - - - - - - - - - - - -
- -
- -
- -
- -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - 2.05 - 2.19 - - - - - - - - - - - - - - - - - -
- - - - - - - - 1.35 - 2.11 - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - 0.97 - 0.51 - - - - - - - - - - - - - - - - - -
- - - - - - - - 1.81 - 2.9 - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - 2.66 - 1.95 - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -

Notes are found on page 40 Page 10 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

RECAP
Soil_SSni

RECAP
SoilGW2

29-B 10 10 NS NS 20000 20000 10 10 500 500 500 500 10 10 10 10 NS NS NS NS NS NS 500 500

Boring ID Interval
(ft bls) Date

Silver

NS

NS

Chromium Lead Mercury LeadSelenium Sodium

NS

Strontium Zinc Chromium Mercury

Metals (mg/kg As-received)

True Total Barium

SPLP Metals (mg/L)

Barium

NS NS NS NS

Arsenic Barium Cadmium

NS NS 23003.9

NS NS

4 20 NS NS 2800

NS

NS NS NS NS

NS

Standards

12 550 3.9 12000 400 2.3

100 2000 NS 20 100 100

Sampler

Constituent

6-8 11/06/06 2.7608 - 71.638 - - - 0.064498 - 2.5942 - 3.3558 - - - - - - - - - 62.118 - - - - - - - - - - -
8-10 11/06/06 -

10-12 11/06/06 5.3714 - 75.3 - - - 0.09287 - 4.30716 - 6.526 - - - - - - - - - 43.925 - - - - - - - - - - -
12-14 11/06/06 -
14-16 11/06/06 -
16-18 11/06/06 -
18-20 11/06/06 -
20-22 11/06/06 -

6-8 11/06/06 3.00237 - 122.094 - - - 0.095319 - 4.8909 - 7.497 - - - - - - - - - 71.043 - - - - - - - - - - -
8-10 11/06/06 -

10-12 11/06/06 -
12-14 11/06/06 4.11312 - 78.72 - - - 0.086592 - 5.51696 - 9.5776 - - - - - - - - - 35.424 - - - - - - - - - - -
16-18 11/06/06 -
18-20 11/06/06 -
22-24 11/06/06 -

4-6 11/06/06 1.70847 - 41.0218 - - - ND - 6.2042 - 8.5192 - - - - - - - - - 18.4274 - - - - - - - - - - -
8-10 11/06/07 -

10-12 11/06/07 -
12-14 11/06/07 2.60964 - 49.8204 - - - ND - 4.47461 - 6.6559 - - - - - - - - - 16.6727 - - - - - - - - - - -
14-16 11/06/07 -
18-20 11/06/07 -
20-22 11/06/07 -

4-6 11/06/06 1.56875 - 109.687 - - - 0.039658 - 3.6395 - 5.0953 - - - - - - - - - 20.9334 - - - - - - - - - - -
6-8 11/06/06 2.33093 - 43.4763 - - - 0.070819 - 6.1439 - 7.3633 - - - - - - - - - 20.9643 - - - - - - - - - - -

10-12 11/06/06 -
12-14 11/06/06 -
14-16 11/06/06 -
16-18 11/06/06 -
18-20 11/06/06 -

6-8 11/07/06 2.32713 - 67.932 - - - ND - 6.5637 - 7.0227 - - - - - - - - - 33.8283 - - - - - - - - - - -
8-10 11/07/06 -

12-14 11/07/06 2.4341 - 81.458 - - - 0.075192 - 3.59572 - 5.8322 - - - - - - - - - 35.9572 - - - - - - - - - - -
14-16 11/07/06 -
16-18 11/07/06 -
22-24 11/07/06 -
0-3' 11/13/06 1.806 - 77.14 - - - 0.06258 - 1.0822 - 1.1354 - - - - - - - - - 64.26 - 3.472 - - - - - - - - -
3-6' 11/13/06 2.3016 - 87.36 - - - 0.1113 - 5.124 - 5.586 - - - - - - - - - 65.52 - 27.09 - - - - - - - - -
4-6 11/07/06 1.5875 - 105.5 - - - 0.0375 - 4.2 - 5.475 - - - - - - - - - 25 - - - - - - - - - - -
8-10 11/07/06 4.6305 - 65.268 - - - 0.089523 - 6.2181 - 7.8057 - - - - - - - - - 48.951 - - - - - - - - - - -

10-12 11/07/06 -
12-14 11/07/06 -
14-16 11/07/06 -
16-18 11/07/06 -
24-26 11/07/06 -
0-3' 11/13/06 2.04972 - 74.4 - - - 0.081468 - 4.7616 - 5.3568 - - - - - - - - - 45.012 - 23.7708 - - - - - - - - -
3-6' 11/13/06 2.20515 - 168.055 - - - 0.11163 - 5.8255 - 7.1675 - - - - - - - - - 64.05 - 20.252 - - - - - - - - -
4-6 11/07/06 1.9584 - 122.4 - - - 0.06273 - 3.621 - 5.1765 - - - - - - - - - 66.045 - - - - - - - - - - -
6-8 11/07/06 -
8-10 11/07/06 2.70384 - 91.848 - - - ND - 5.8308 - 6.7596 - - - - - - - - - 70.692 - - - - - - - - - - -

10-12 11/07/06 -
12-14 11/07/06 -
14-16 11/07/06 -
16-18 11/07/06 -
24-26 11/07/06 -
0-6' 11/13/06 1.73595 - 77.106 - - - 0.059214 - 2.343 - 2.6838 - - - - - - - - - 53.463 - 6.8586 - - - - - - - - -
4-6 11/07/06 1.8762 - 123.192 - - - 0.054988 - 3.4928 - 4.2716 - - - - - - - - - 49.796 - - - - - - - - - - -

12-14 11/07/06 6.00576 - 77.568 - - - 0.113664 - 7.0656 - 8.7552 - - - - - - - - - 26.2656 - - - - - - - - - - -
14-16 11/07/06 -
16-18 11/07/06 -
18-20 11/07/06 -
24-26 11/07/06 -

AB8

AB9

AB10

AB11

AB12

AB13

AB14

AB15

Notes are found on page 40 Page 11 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

6-8 11/06/06
8-10 11/06/06

10-12 11/06/06
12-14 11/06/06
14-16 11/06/06
16-18 11/06/06
18-20 11/06/06
20-22 11/06/06

6-8 11/06/06
8-10 11/06/06

10-12 11/06/06
12-14 11/06/06
16-18 11/06/06
18-20 11/06/06
22-24 11/06/06

4-6 11/06/06
8-10 11/06/07

10-12 11/06/07
12-14 11/06/07
14-16 11/06/07
18-20 11/06/07
20-22 11/06/07

4-6 11/06/06
6-8 11/06/06

10-12 11/06/06
12-14 11/06/06
14-16 11/06/06
16-18 11/06/06
18-20 11/06/06

6-8 11/07/06
8-10 11/07/06

12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
22-24 11/07/06
0-3' 11/13/06
3-6' 11/13/06
4-6 11/07/06
8-10 11/07/06

10-12 11/07/06
12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
24-26 11/07/06
0-3' 11/13/06
3-6' 11/13/06
4-6 11/07/06
6-8 11/07/06
8-10 11/07/06

10-12 11/07/06
12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
24-26 11/07/06
0-6' 11/13/06
4-6 11/07/06

12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
18-20 11/07/06
24-26 11/07/06

AB8

AB9

AB10

AB11

AB12

AB13

AB14

AB15

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Chlorides
(mg/kg)

NS

NS

500

Cation Exchange
Capacity

(meq/100g)

SPLP Chloride
(mg/L)

Leachate Chloride
(mg/L)

pH
(S.U.)

Percent Moisture
(%)

Sulfate
(mg/L)

NS NS NS

Exchangeable Sodium
Percentage (%)

Sodium Adsorption
Ratio

Soluble Calcium
(meq/L)

NS

Electrical Conductivity
(mmhos/cm)

Salts and Miscellaneous

Total Organic Carbon
(mg/kg)

NS NS NS

Soluble Magnesium
(meq/L)

Soluble Sodium
(meq/L)

NS

NS

NSNS

NS

NS

NS

NSNS

NS NS

NS NS

NS NS

NS NS

NS NS

NS NS

NS

NS

NS

NS

NS NS NS

NS

NS

NS

6-9

Bromide
(mg/L)

NS

NS

NS

10.9 - 30.2 - 38.7 - 20.2 - 11.1 - 153 - - - 2900 - - - - - - - - - - - - - 76.2 -
11.1 - - - 37.8 - 15 - 10.7 - 136 - - - 2550 - - - - - - - - - - - - - 76.3 -
6.99 - 29.4 - 47.6 - 4.9 - 1.7 - 86.6 - - - 1750 - - - - - - - - - - - - - 49.8 -
2.34 - - - - - - - NA - NA - - - 225 - - - - - - - - - - - - - 21.4 -
1.79 - - - - - - - NA - NA - - - 205 - - - - - - - - - - - - - 22.5 -
1.85 - - - - - - - NA - NA - - - 285 - - - - - - - - - - - - - 18.8 -
2.54 - - - - - - - NA - NA - - - 350 - - - - - - - - - - - - - 22.4 -
3.18 - - - - - - - NA - NA - - - 690 - - - - - - - - - - - - - 21.1 -
6.11 - 28.3 - 49.8 - 2.24 - 1.54 - 68.4 - - - 2100 - - - - - - - - - - - - - 64.3 -
11.4 - - - 41.5 - 14.2 - 8.74 - 140 - - - 2750 - - - - - - - - - - - - - 68.2 -
9.71 - - - 64 - 5.06 - 2.08 - 121 - - - 2700 - - - - - - - - - - - - - 48.5 -
6.81 - - - - - - - NA - NA - - - 1800 - - - - - - - - - - - - - 34.4 -
3.18 - - - - - - - NA - NA - - - 395 - - - - - - - - - - - - - 22.6 -
2.64 - - - - - - - NA - NA - - - 320 - - - - - - - - - - - - - 22.8 -
4.36 - - - - - - - NA - NA - - - 1210 - - - - - - - - - - - - - 21.4 -
6.33 - 13.6 - 15.9 - 7.92 - 16.5 - 55.5 - - - 2150 - - - - - - - - - - - - - 53.7 -
7.54 - 17.2 - 12.7 - 22.7 - 31.8 - 66.5 - - - 1850 - - - - - - - - - - - - - 49.3 -
4.86 - 12 - 12.2 - 9.59 - 13.3 - 41.2 - - - 1300 - - - - - - - - - - - - - 25.6 -
6.54 - NA - NA - NA - NA - NA - - - 1800 - - - - - - - - - - - - - 34.1 -
2.15 - NA - NA - NA - NA - NA - - - 490 - - - - - - - - - - - - - 20 -
1.89 - NA - NA - NA - NA - NA - - - 470 - - - - - - - - - - - - - 19.9 -
2.87 - NA - NA - NA - NA - NA - - - 655 - - - - - - - - - - - - - 24.7 -
18.8 - NA - 24.1 - 21 - 50.4 - 144 - - - 8000 - - - - - - - - - - - - - 74.9 -
11.9 - 12.1 - 19 - 21.6 - 50.9 - 114 - - - 5200 - - - - - - - - - - - - - 53.1 -
11.8 - 7.56 - 20 - 23.3 - 63.8 - 132 - - - 5900 - - - - - - - - - - - - - 60 -
5.32 - NA - NA - NA - NA - NA - - - 1400 - - - - - - - - - - - - - 24.1 -
3.9 - NA - NA - NA - NA - NA - - - 750 - - - - - - - - - - - - - 24.9 -

2.08 - NA - NA - NA - NA - NA - - - 370 - - - - - - - - - - - - - 19.1 -
1.86 - NA - NA - NA - NA - NA - - - 375 - - - - - - - - - - - - - 20.1 -
11.7 - 62.9 - 68.2 - 5.6 - 4.32 - 152 - - - 4850 - - - - - - - - - - - - - 54.1 -
27.1 - 29.7 - 86.3 - 27.8 - 28.5 - 458 - - - 15500 - - - - - - - - - - - - - 60.4 -
61.5 - NA - NA - NA - NA - NA - - - 30800 - - - - - - - - - - - - - 51.8 -
22.5 - NA - NA - NA - NA - NA - - - 14000 - - - - - - - - - - - - - 26.6 -
21.9 - NA - NA - NA - NA - NA - - - 15200 - - - - - - - - - - - - - 37.1 -
12.5 - NA - NA - NA - NA - NA - - - 6400 - - - - - - - - - - - - - 20.7 -
87 - NA - NA - NA - NA - NA - - - 73800 - - - - - - - - - - - - - 86 -

79.5 - NA - NA - NA - NA - NA - - - 38000 - - - - - - - - - - - - - 58 -
9.5 - NA - 14.8 - 9.13 - 21.1 - 57.5 - - - 3100 - - - - - - - - - - - - - 75 -

8.03 - 27.6 - 37 - 6.46 - 6.08 - 92.6 - - - 2750 - - - - - - - - - - - - - 55.9 -
13.3 - 47.1 - 30.4 - <1.0 - <1.0 - 17.7 - - - 5800 - - - - - - - - - - - - - 59 -
11.5 - NA - NA - NA - NA - NA - - - 5200 - - - - - - - - - - - - - 30.1 -
10.2 - NA - NA - NA - NA - NA - - - 4800 - - - - - - - - - - - - - 31.7 -
8.25 - NA - NA - NA - NA - NA - - - 3750 - - - - - - - - - - - - - 22 -
9.4 - NA - NA - NA - NA - NA - - - 4800 - - - - - - - - - - - - - 20.5 -

26.1 - NA - NA - NA - NA - NA - - - 15500 - - - - - - - - - - - - - 62.8 -
41.3 - NA - NA - NA - NA - NA - - - 16800 - - - - - - - - - - - - - 69.5 -
24.7 - 35.2 - 33.6 - 28.7 - 33.8 - 188 - - - 11200 - - - - - - - - - - - - - 74.5 -
52.5 - 63.1 - 78.7 - 45.4 - 46 - 532 - - - 28800 - - - - - - - - - - - - - 59.4 -
50.5 - 40.6 - 67.1 - 41.6 - 38 - 424 - - - 35000 - - - - - - - - - - - - - 48.4 -
54.5 - 85.4 - 70.2 - 57.4 - 58.9 - 535 - - - 25200 - - - - - - - - - - - - - 44.1 -
25.7 - NA - NA - NA - NA - NA - - - 14200 - - - - - - - - - - - - - 33.6 -
12.8 - NA - NA - NA - NA - NA - - - 6650 - - - - - - - - - - - - - 22.4 -
25.4 - NA - NA - NA - NA - NA - - - 7500 - - - - - - - - - - - - - 20.2 -
9.08 - NA - NA - NA - NA - NA - - - 3650 - - - - - - - - - - - - - 19.2 -
59.5 - NA - NA - NA - NA - NA - - - 25500 - - - - - - - - - - - - - 78.7 -
15 - 31.2 - 36.4 - 18 - 35.3 - 188 - - - 6750 - - - - - - - - - - - - - 76.4 -

14.1 - NA - NA - NA - NA - NA - - - 5250 - - - - - - - - - - - - - 23.2 -
13.5 - NA - NA - NA - NA - NA - - - 4750 - - - - - - - - - - - - - 23 -
11.1 - NA - NA - NA - NA - NA - - - 4750 - - - - - - - - - - - - - 19 -
9.9 - NA - NA - NA - NA - NA - - - 4050 - - - - - - - - - - - - - 19.4 -

14.9 - NA - NA - NA - NA - NA - - - 6250 - - - - - - - - - - - - - 20.3 -

Notes are found on page 40 Page 12 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

6-8 11/06/06
8-10 11/06/06

10-12 11/06/06
12-14 11/06/06
14-16 11/06/06
16-18 11/06/06
18-20 11/06/06
20-22 11/06/06

6-8 11/06/06
8-10 11/06/06

10-12 11/06/06
12-14 11/06/06
16-18 11/06/06
18-20 11/06/06
22-24 11/06/06

4-6 11/06/06
8-10 11/06/07

10-12 11/06/07
12-14 11/06/07
14-16 11/06/07
18-20 11/06/07
20-22 11/06/07

4-6 11/06/06
6-8 11/06/06

10-12 11/06/06
12-14 11/06/06
14-16 11/06/06
16-18 11/06/06
18-20 11/06/06

6-8 11/07/06
8-10 11/07/06

12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
22-24 11/07/06
0-3' 11/13/06
3-6' 11/13/06
4-6 11/07/06
8-10 11/07/06

10-12 11/07/06
12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
24-26 11/07/06
0-3' 11/13/06
3-6' 11/13/06
4-6 11/07/06
6-8 11/07/06
8-10 11/07/06

10-12 11/07/06
12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
24-26 11/07/06
0-6' 11/13/06
4-6 11/07/06

12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
18-20 11/07/06
24-26 11/07/06

AB8

AB9

AB10

AB11

AB12

AB13

AB14

AB15

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Aromatic
>C21-C35

Aliphatic
>C10-C12TPH-DRO TPH-ORO TPH-GROOil and Grease (%)

NS

NS

1

65

65

NS NS NS NS NS NS NS NS NS NS NS NS NS

230 370 7100 65 120

200 2100 10000

Hydrocarbons (mg/kg as-received)

Aliphatic
>C12-C16

Aliphatic
>C8-C10

Aliphatic
C6-C8

Aliphatic
>C16-C35

Aromatic
>C8-C10

Aromatic
>C10-C12

Aromatic
C12-C16

Aromatic
>C16-C21

10000

180 150 180

1000065 10000 5300 10000 65 100

180

10000

65 1200 120

- -
- -
- - <10.0 - <50.0 -
- -
- - <10.0 - <50.0 -
- -
- -
- -
- -
- -
- -
- - <10.0 - <50.0 -
- -
- - <10.0 - <50.0 -
- -
- -
- -
- -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- -
- -
- - 499 - 247 -
- -
- -
- -
- -
- - <10.0 - <50.0 -
- -
- - <10.0 - <50.0 -
- -
- - <10.0 - <50.0 -
- -
- -
- -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- - 2100 - 1440 -
- -
- - 90.6 - 70.9 -
- -
- -
- -
- -
- - <10.0 - <50.0 -
- - 265 - 73.3 -
- - 80.8 - <50.0 -
- -
- - <10.0 - <50.0 -
- -
- -
- -
- -
- -
- - 12.7 - <50.0 -
- - 51.4 - <50 -
- - <10 - <50 -
- -
- -
- -
- -

Notes are found on page 40 Page 13 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

6-8 11/06/06
8-10 11/06/06

10-12 11/06/06
12-14 11/06/06
14-16 11/06/06
16-18 11/06/06
18-20 11/06/06
20-22 11/06/06

6-8 11/06/06
8-10 11/06/06

10-12 11/06/06
12-14 11/06/06
16-18 11/06/06
18-20 11/06/06
22-24 11/06/06

4-6 11/06/06
8-10 11/06/07

10-12 11/06/07
12-14 11/06/07
14-16 11/06/07
18-20 11/06/07
20-22 11/06/07

4-6 11/06/06
6-8 11/06/06

10-12 11/06/06
12-14 11/06/06
14-16 11/06/06
16-18 11/06/06
18-20 11/06/06

6-8 11/07/06
8-10 11/07/06

12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
22-24 11/07/06
0-3' 11/13/06
3-6' 11/13/06
4-6 11/07/06
8-10 11/07/06

10-12 11/07/06
12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
24-26 11/07/06
0-3' 11/13/06
3-6' 11/13/06
4-6 11/07/06
6-8 11/07/06
8-10 11/07/06

10-12 11/07/06
12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
24-26 11/07/06
0-6' 11/13/06
4-6 11/07/06

12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
18-20 11/07/06
24-26 11/07/06

AB8

AB9

AB10

AB11

AB12

AB13

AB14

AB15

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Fluoranthene

NS NS

22022

88

0.62

3.9

PAHs (mg/kg)

2-methylnaphthalene Fluorene Pyrene

280 230

NS NS NS NS

1.7 1200 230 1100

Acenaphthylene

350

NS

Chrysene

62

76

NS

Benzo(k)fluoranthene

0.62

120

NSNSNSNS

Dibenz(a,h)anthracene

0.33

76

Benzo(b)fluoranthene

0.62

13

Benzo(a)anthraceneAnthracene

2200

88

Benzo(a)pyrene

0.33

23

Acenaphthene

370

220

NS

Phenanthrene

2100

660

NS

Naphthalene

6.2

0.9

NS

Indeno(1,2,3-cd)pyrene

0.62

9.2

NS

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -

Notes are found on page 40 Page 14 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

6-8 11/06/06
8-10 11/06/06

10-12 11/06/06
12-14 11/06/06
14-16 11/06/06
16-18 11/06/06
18-20 11/06/06
20-22 11/06/06

6-8 11/06/06
8-10 11/06/06

10-12 11/06/06
12-14 11/06/06
16-18 11/06/06
18-20 11/06/06
22-24 11/06/06

4-6 11/06/06
8-10 11/06/07

10-12 11/06/07
12-14 11/06/07
14-16 11/06/07
18-20 11/06/07
20-22 11/06/07

4-6 11/06/06
6-8 11/06/06

10-12 11/06/06
12-14 11/06/06
14-16 11/06/06
16-18 11/06/06
18-20 11/06/06

6-8 11/07/06
8-10 11/07/06

12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
22-24 11/07/06
0-3' 11/13/06
3-6' 11/13/06
4-6 11/07/06
8-10 11/07/06

10-12 11/07/06
12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
24-26 11/07/06
0-3' 11/13/06
3-6' 11/13/06
4-6 11/07/06
6-8 11/07/06
8-10 11/07/06

10-12 11/07/06
12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
24-26 11/07/06
0-6' 11/13/06
4-6 11/07/06

12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
18-20 11/07/06
24-26 11/07/06

AB8

AB9

AB10

AB11

AB12

AB13

AB14

AB15

Total PCBs

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

0.11

19

NS

PCBs (mg/kg as received)

Aroclor-1254 Aroclor-1260Aroclor-1016 Aroclor-1221 Aroclor-1232 Aroclor-1242 Aroclor-1248Benzene XyleneEthylbenzene Toluene

NS

NS NS NS NS NS NS NS

NS NS NS NS NSNS

NS NSNS NS NS NS NS

Volatile Organics (mg/kg)

1.5 160 68 18

19 20 180

NS NS NS NS

0.051

Radionuclides

Radium 226 Radium 226/228

68 18

20 180

NS NS

Radium 228

18

180

NS

- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- - - - - - - - NA - NA - - - - - - - - - - - - - - - - - -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -

Notes are found on page 40 Page 15 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

RECAP
Soil_SSni

RECAP
SoilGW2

29-B 10 10 NS NS 20000 20000 10 10 500 500 500 500 10 10 10 10 NS NS NS NS NS NS 500 500

Boring ID Interval
(ft bls) Date

Silver

NS

NS

Chromium Lead Mercury LeadSelenium Sodium

NS

Strontium Zinc Chromium Mercury

Metals (mg/kg As-received)

True Total Barium

SPLP Metals (mg/L)

Barium

NS NS NS NS

Arsenic Barium Cadmium

NS NS 23003.9

NS NS

4 20 NS NS 2800

NS

NS NS NS NS

NS

Standards

12 550 3.9 12000 400 2.3

100 2000 NS 20 100 100

Sampler

Constituent

4-6 11/07/06 2.68128 - 189.168 - - - 0.089712 - 4.9392 - 6.9216 - - - - - - - - - 35.28 - - - - - - - - - - -
8-10 11/07/06 1.89662 - 78.551 - - - ND - 4.9654 - 6.105 - - - - - - - - - 45.991 - - - - - - - - - - -

10-12 11/07/06 -
12-14 11/07/06 -
14-16 11/07/06 -
16-18 11/07/06 -
24-26 11/07/06 -

4-6 11/08/06 1.59192 - 74.25 - - - 0.045144 - 2.7522 - 3.5046 - - - - - - - - - 22.176 - - - - - - - - - - -
6-8 11/08/06 -

10-12 11/08/06 17.1304 - 163.576 - - - 0.26726 - 5.56416 - 9.5956 - - - - - - - - - 16.5508 - - - - - - - - - - -
12-14 11/08/06 -
14-16 11/08/06 -
16-18 11/08/06 -
18-20 11/08/06 -
24-26 11/08/06 -

4-6 11/08/06 1.77906 - 62.878 - - - 0.031886 - 3.6058 - 4.1124 - - - - - - - - - 17.6714 - - - - - - - - - - -
6-8 11/08/06 -
8-10 11/08/06 3.06138 - 165.48 - - - ND - 5.59677 - 8.3922 - - - - - - - - - 19.4439 - - - - - - - - - - -

10-12 11/08/06 -
12-14 11/08/06 -
14-16 11/08/06 -

6-8 11/08/06 1.92726 - 53.406 - - - 0.045279 - 4.5279 - 5.3406 - - - - - - - - - 27.864 - - - - - - - - - - -
10-12 11/08/06 3.59328 - 65.208 - - - 0.093936 - 5.4264 - 7.0224 - - - - - - - - - 21.432 - - - - - - - - - - -
12-14 11/08/06 -
14-16 11/08/06 -
16-18 11/08/06 -
18-20 11/08/06 -
24-26 11/08/06 -

4-6 11/08/06 1.1676 - 32.248 - - - 0.0278 - 1.4873 - 1.8487 - - - - - - - - - 19.599 - - - - - - - - - - -
6-8 11/08/06 1.91092 - 54.136 - - - ND - 4.9288 - 5.3732 - - - - - - - - - 31.916 - - - - - - - - - - -
8-10 11/08/06 -

10-12 11/08/06 -
12-14 11/08/06 -
14-16 11/08/06 -
16-18 11/08/06 -

4-6 11/08/06 1.52098 - 55.144 - - - 0.042488 - 2.825 - 3.3448 - - - - - - - - - 36.838 - - - - - - - - - - -
6-8 11/08/06 1.21212 - 46.953 - - - 0.038961 - 3.7629 - 4.1958 - - - - - - - - - 36.63 - - - - - - - - - - -
8-10 11/08/06 -

10-12 11/08/06 -
12-14 11/08/06 -
14-16 11/08/06 -
16-18 11/08/06 -

0-2 02/25/10 1.67072 0.84 97.156 81.2 - 381 ND 0.0094 4.4038 0.75 5.0621 4.81 0.031553 0.02 ND <1.60 - - - - 12.7801 12.8 - - - - - - - - - -
2-4' 02/25/10 2.3316 2.98 37.12 24.1 - 349 0.089552 <0.2 1.1716 <0.4 1.10664 0.59 0.0116 0.0084 ND <1.60 - - - - 7.0992 8.47 - - - - - - - - - -
4-6' 02/25/10 0.7344 0.63 31.104 31.1 - 203 ND <0.2 3.8448 <0.4 2.268 2.43 - 0.0083 ND <1.60 - - - - 8.9856 9.77 - - - - - - - - - -
0-2' 02/25/10 1.59168 1.19 59.136 76.8 - 339 ND 0.29 3.6864 2.01 4.032 6.03 - 0.014 ND <1.60 - - - - 11.3664 12.6 - - - - - - - - - -
2-4' 02/25/10 3.0628 2.09 20.14 27.9 - 216 0.1026 <0.2 0.62016 <0.4 0.8208 1.3 - 0.0085 ND <1.59 - - - - 6.802 8.33 - - - - - - - - - -
4-6' 02/25/10 0.52599 0.88 39.783 40.9 - 186 ND <0.2 3.5244 <0.4 3.3909 3.82 0.222144 0.011 ND <1.60 - - - - 11.4276 12 - - - - - - - - - -
0-2' 02/25/10 1.46496 1.27 52.92 48.2 - 350 ND <0.2 2.5536 <0.4 3.3432 3.85 - 0.02 ND <1.59 - - - - 10.1136 11.4 - - - - - - - - - -
2-4' 02/25/10 2.3621 2 19.434 23.1 - 220 0.0869 <0.2 0.70073 <0.4 0.7979 1.19 0.008532 0.0078 ND <1.60 - - - - 7.3233 8.48 - - - - - - - - - -
4-6' 02/25/10 0.50337 1.31 45.696 41.2 - 169 ND <0.2 5.5692 <0.4 4.9266 5.27 0.039984 0.016 ND <1.60 - - - - 13.0662 12.4 - - - - - - - - - -

SED4 0-2' 02/25/10 2.09212 0.94 255.532 203 - 718 0.229284 <0.2 6.3304 3.13 8.6464 7.07 0.08492 0.026 ND <1.59 - - - - 35.3962 35.1 - - - - - - - - - -
SED5 0-2' 02/25/10 2.014 3.09 91.584 61.4 - 338 ND <0.2 6.4872 <0.4 6.5296 7.43 0.264152 0.021 ND <1.59 - - - - 24.9736 18.1 - - - - - - - - - -
SED6 0-2' 02/25/10 2.83712 1.62 183.744 111 - 915 0.42592 1.03 8.4832 1.75 19.4304 9.18 5.0336 0.43 ND <1.60 - - - - 49.28 39.3 - - - - - - - - - -

0-2' 02/25/10 1.19472 1.09 208.544 228 - 869 ND 0.03 5.776 2.17 6.0496 6.59 0.036176 0.026 ND <1.60 - - - - 14.6832 14.8 - - - - - - - - - -
2-4' 02/25/10 1.79832 2.14 384.81 497 - 1560 ND 0.039 7.3152 2.61 8.2296 9.61 0.083058 0.06 ND <1.60 - - - - 30.6324 29.7 - - - - - - - - - -
4-6' 02/25/10 1.66225 1.16 258.335 250 - 1780 ND <0.2 5.1545 1.64 5.8865 6.84 0.04636 0.03 ND <1.59 - - - - 30.805 34.9 - - - - - - - - - -
0-2' 02/25/10 1.224 1.42 179.622 238 - 844 ND <0.2 5.508 1.5 6.1506 7.31 - 0.022 ND <1.60 - - - - 15.6978 15.7 - - - - - - - - - -
2-4' 02/25/10 1.97616 1.46 324.944 267 - 1150 ND <0.2 6.6608 1.76 7.8016 7.8 0.065136 0.028 ND <1.60 - - - - 21.528 17.7 - - - - - - - - - -
0-2' 02/25/10 1.7374 1.38 167.62 161 - 776 - - - - - - 0.05712 0.022 ND <1.60 - - - - - - - - - - - - - - - -
2-4' 02/25/10 2.368 1.94 254.19 224 - 955 - - - - - - 0.07215 0.031 ND <1.59 - - - - - - - - - - - - - - - -
0-2' 02/25/10 1.7992 1.67 266.074 264 - 907 - - - - - - 0.068162 0.033 ND <1.59 - - - - - - - - - - - - - - - -
2-4' 02/25/10 2.1356 2.09 379.62 234 - 1270 - - - - - - 0.057 0.025 ND 0.31 - - - - - - - - - - - - - - - -
0-2' 02/25/10 2.2815 2.62 442.26 689 - 2310 - - - - - - 0.067392 0.029 ND 0.38 - - - - - - - - - - - - - - - -
2-4' 02/25/10 2.40672 2.93 415.84 498 - 1450 - - - - - - 0.052256 0.033 ND 0.39 - - - - - - - - - - - - - - - -

AB16

AB18

AB19

AB20

AB21

AB22

SED1

SED2

SED3

SED7

SED8

SED9

SED10

SED11

Notes are found on page 40 Page 16 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

4-6 11/07/06
8-10 11/07/06

10-12 11/07/06
12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
24-26 11/07/06

4-6 11/08/06
6-8 11/08/06

10-12 11/08/06
12-14 11/08/06
14-16 11/08/06
16-18 11/08/06
18-20 11/08/06
24-26 11/08/06

4-6 11/08/06
6-8 11/08/06
8-10 11/08/06

10-12 11/08/06
12-14 11/08/06
14-16 11/08/06

6-8 11/08/06
10-12 11/08/06
12-14 11/08/06
14-16 11/08/06
16-18 11/08/06
18-20 11/08/06
24-26 11/08/06

4-6 11/08/06
6-8 11/08/06
8-10 11/08/06

10-12 11/08/06
12-14 11/08/06
14-16 11/08/06
16-18 11/08/06

4-6 11/08/06
6-8 11/08/06
8-10 11/08/06

10-12 11/08/06
12-14 11/08/06
14-16 11/08/06
16-18 11/08/06

0-2 02/25/10
2-4' 02/25/10
4-6' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
4-6' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
4-6' 02/25/10

SED4 0-2' 02/25/10
SED5 0-2' 02/25/10
SED6 0-2' 02/25/10

0-2' 02/25/10
2-4' 02/25/10
4-6' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
0-2' 02/25/10
2-4' 02/25/10

AB16

AB18

AB19

AB20

AB21

AB22

SED1

SED2

SED3

SED7

SED8

SED9

SED10

SED11

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Chlorides
(mg/kg)

NS

NS

500

Cation Exchange
Capacity

(meq/100g)

SPLP Chloride
(mg/L)

Leachate Chloride
(mg/L)

pH
(S.U.)

Percent Moisture
(%)

Sulfate
(mg/L)

NS NS NS

Exchangeable Sodium
Percentage (%)

Sodium Adsorption
Ratio

Soluble Calcium
(meq/L)

NS

Electrical Conductivity
(mmhos/cm)

Salts and Miscellaneous

Total Organic Carbon
(mg/kg)

NS NS NS

Soluble Magnesium
(meq/L)

Soluble Sodium
(meq/L)

NS

NS

NSNS

NS

NS

NS

NSNS

NS NS

NS NS

NS NS

NS NS

NS NS

NS NS

NS

NS

NS

NS

NS NS NS

NS

NS

NS

6-9

Bromide
(mg/L)

NS

NS

NS

11.6 - 37.2 - 12 - <1.0 - 1.8 - 12.8 - - - 4250 - - - - - - - - - - - - - 66.4 -
21.5 - NA - 72.4 - 24.7 - 22.4 - 351 - - - 14800 - - - - - - - - - - - - - 59.3 -
92.5 - 100 - 36.6 - 7.96 - 9.5 - 108 - - - 50200 - - - - - - - - - - - - - 69.5 -
15.4 - NA - NA - NA - NA - NA - - - 6500 - - - - - - - - - - - - - 25.4 -
13.4 - NA - NA - NA - NA - NA - - - 4250 - - - - - - - - - - - - - 25.7 -
9.46 - NA - NA - NA - NA - NA - - - 4200 - - - - - - - - - - - - - 20.1 -
4.83 - NA - NA - NA - NA - NA - - - 1440 - - - - - - - - - - - - - 21.1 -
10.8 - 8.67 - 17 - 20.4 - 49.9 - 101 - - - 3950 - - - - - - - - - - - - - 80.2 -
4.13 - 17.7 - 18.5 - 3.71 - 5.18 - 39 - - - 750 - - - - - - - - - - - - - 46.9 -
3.56 - 20.5 - 19.8 - 3.56 - 4.06 - 38.7 - - - 350 - - - - - - - - - - - - - 35.6 -
1.82 - NA - NA - NA - NA - NA - - - 210 - - - - - - - - - - - - - 20.8 -
2.14 - NA - NA - NA - NA - NA - - - 200 - - - - - - - - - - - - - 22.5 -
2.51 - NA - NA - NA - NA - NA - - - 220 - - - - - - - - - - - - - 20.6 -
8.39 - NA - NA - NA - NA - NA - - - 3550 - - - - - - - - - - - - - 25.9 -
2.77 - NA - NA - NA - NA - NA - - - 670 - - - - - - - - - - - - - 23.5 -
9.82 - 9.83 - 17 - 19.5 - 46.3 - 97.2 - - - 3950 - - - - - - - - - - - - - 70.2 -
8.16 - 5.63 - 12.2 - 23.8 - 53.4 - 76 - - - 2150 - - - - - - - - - - - - - 63.6 -
4.04 - 5.73 - 9.86 - 9.95 - 14.2 - 34.2 - - - 1040 - - - - - - - - - - - - - 40.9 -
2.94 - 8.2 - 10.4 - 3.55 - 6.33 - 23.2 - - - 730 - - - - - - - - - - - - - 29.8 -
1.91 - NA - NA - NA - NA - NA - - - 530 - - - - - - - - - - - - - 28.3 -
1.85 - NA - NA - NA - NA - NA - - - 560 - - - - - - - - - - - - - 25.4 -
18.4 - 2.55 - 47 - 29.2 - 49.8 - 296 - - - 11800 - - - - - - - - - - - - - 61.3 -
13.4 - 16 - 28.8 - 21 - 45.5 - 166 - - - 6250 - - - - - - - - - - - - - 54.4 -
6.78 - NA - NA - NA - NA - NA - - - 2350 - - - - - - - - - - - - - 38.1 -
4.29 - NA - NA - NA - NA - NA - - - 950 - - - - - - - - - - - - - 36.5 -
1.16 - NA - NA - NA - NA - NA - - - 175 - - - - - - - - - - - - - 27.8 -
1.03 - NA - NA - NA - NA - NA - - - 210 - - - - - - - - - - - - - 25.6 -
1.22 - NA - NA - NA - NA - NA - - - 250 - - - - - - - - - - - - - 24.1 -
20.8 - NA - 27.1 - 31.7 - 75.2 - 198 - - - 13500 - - - - - - - - - - - - - 86.1 -
19.4 - 19.9 - 33.2 - 37.4 - 93.3 - 269 - - - 12200 - - - - - - - - - - - - - 59.6 -
24.9 - 56.1 - 38 - 68.2 - 171 - 416 - - - 19000 - - - - - - - - - - - - - 69.6 -
69 - 54 - 46.1 - 105 - 262 - 625 - - - 37500 - - - - - - - - - - - - - 80.7 -

23.1 - NA - NA - NA - NA - NA - - - 15000 - - - - - - - - - - - - - 60.2 -
9.91 - NA - NA - NA - NA - NA - - - 4800 - - - - - - - - - - - - - 30.8 -
10.1 - NA - NA - NA - NA - NA - - - 4750 - - - - - - - - - - - - - 25.9 -
20.3 - 30.1 - 50.7 - 28.4 - 66 - 348 - - - 11000 - - - - - - - - - - - - - 77.4 -
64 - 18.5 - 79.8 - 53.9 - 82.5 - 659 - - - 30200 - - - - - - - - - - - - - 66.7 -

28.6 - 62.5 - 73.5 - 39.5 - 64.1 - 529 - - - 11800 - - - - - - - - - - - - - 71.4 -
29 - 54.4 - 83.7 - 54.4 - 82 - 691 - - - 10500 - - - - - - - - - - - - - 67.1 -
17 - NA - NA - NA - NA - NA - - - 8500 - - - - - - - NA - - - - - 38.2 -

18.3 - NA - NA - NA - NA - NA - - - 11000 - - - - - - - NA - - - - - 43.3 -
10.8 - NA - NA - NA - NA - NA - - - 5300 - - - - - - - NA - - - - - 29.5 -
15.4 13.9 14.7 14.9 16.1 18.5 24.6 12.8 53.5 29.9 100 85.7 - - 3060 1630 - - - - - - - - - - - - 77.3 78.6
16.1 28.2 12.2 25.9 18.2 19.2 18.6 56.5 38.9 129 97.5 185 - - 7060 1050 - - - - - - - - - - - - 88.4 88.4
13 18.4 9 10.3 10.5 11.7 29.9 22.2 56.9 123 69.1 99.5 - - 3420 779 - - - - - - - - - - - - 78.4 81.7

19.1 15.2 16.4 17.8 19 20 25.1 12.2 61.6 32.6 125 94.8 - - 5620 1270 - - - - - - - - - - - - 80.8 77
24.6 20.6 28.1 23.9 22.4 22.4 39.7 19.1 80.2 42.5 173 124 - - 10400 1260 - - - - - - - - - - - - 92.4 87.8
15.3 17.4 10.5 11.4 10.5 12.6 24.6 35.6 95 72.8 81.1 93 - - 1790 937 - - - - - - - - - - - - 73.3 65.5
16.4 20.8 13.1 12.8 13.3 15.4 28.8 37.5 64.5 88.1 91 122 - - 4700 743 - - - - - - - - - - - - 83.2 85.6
19.3 21.1 19.6 26.8 15.1 16 31.2 32.3 71 79.8 108 119 - - 7530 814 - - - - - - - - - - - - 92.1 88.5
11.6 19.9 8.8 9.6 7.73 7.82 25 20.1 76.5 147 55.1 71.5 - - 813 804 - - - - - - - - - - - - 64.3 67.2
14.3 9.89 13.7 11.5 14.9 18 39 16.1 45.7 16.4 97 72.6 - - 2300 1110 - - - - - - - - - - - - 61.4 40.6
10.7 10.1 9.4 11.6 8.47 8.48 40.4 34.1 46 46.8 55.6 53.9 - - 1540 779 - - - - - - - - - - - - 57.6 50
14.2 15.6 11.3 13.4 10.7 11 47.5 45.5 65 91.6 80.2 90.7 - - 2310 771 - - - - - - - - - - - - 64.8 51
13.2 15.7 14.1 15.4 12.3 14.7 20.4 21.2 49.9 57.5 72.8 92 - - 2680 1660 - - - - - - - - - - - - 69.6 68.6
9.92 10 6.6 11.3 7.63 7.11 31.4 31.3 36 42.7 44.3 43.2 - - 1380 803 - - - - - - - - - - - - 61.9 60.1
11.3 11.4 7 10.5 6.46 7.69 45.5 25.9 56.3 72 46.1 53.8 - - 1130 785 - - - - - - - - - - - - 69.5 71.6
12.7 14.3 11.6 15.6 10.6 10.1 20.5 27.3 59.2 76.5 66.7 72.8 - - 2040 1400 - - - - - - - - - - - - 69.4 67.9
8.82 10.9 7.9 12.7 7.84 7.82 21 28.3 39.7 54.3 43.2 50.2 - - 1290 1200 - - - - - - - - - - - - 63.2 63.1
11.6 13.6 9.3 17.6 9.23 10.5 17.1 26.7 50.7 77.8 53.8 75.9 - - 2250 1410 - - - - - - - - - - - - 66 64.8
9.6 11.5 7 9.1 7.83 6.92 21.2 31.9 41.9 69.1 43.9 49.2 - - 1330 620 - - - - - - - - - - - - 63 59.7

17.2 11 11.8 15.8 15.7 20.2 23.1 6.82 68.7 22.2 106 76.9 - - 2800 929 - - - - - - - - - - - - 65.4 61.8
11.3 12.2 8.1 12 10.8 12.1 21.9 18.6 45 43.5 62.5 67.2 - - 1940 785 - - - - - - - - - - - - 62 61.2
12.3 11.7 8.8 6.8 8.64 10.5 25.2 19.8 58.7 46.8 55.9 60.3 - - 1490 1300 - - - - - - - - - - - - 64.9 65.9
9.95 8.1 4.4 5.7 7.2 7.4 25.4 16.4 44.9 30.4 42.7 35.8 - - 1390 649 - - - - - - - - - - - - 63.2 63.2

Notes are found on page 40 Page 17 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

4-6 11/07/06
8-10 11/07/06

10-12 11/07/06
12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
24-26 11/07/06

4-6 11/08/06
6-8 11/08/06

10-12 11/08/06
12-14 11/08/06
14-16 11/08/06
16-18 11/08/06
18-20 11/08/06
24-26 11/08/06

4-6 11/08/06
6-8 11/08/06
8-10 11/08/06

10-12 11/08/06
12-14 11/08/06
14-16 11/08/06

6-8 11/08/06
10-12 11/08/06
12-14 11/08/06
14-16 11/08/06
16-18 11/08/06
18-20 11/08/06
24-26 11/08/06

4-6 11/08/06
6-8 11/08/06
8-10 11/08/06

10-12 11/08/06
12-14 11/08/06
14-16 11/08/06
16-18 11/08/06

4-6 11/08/06
6-8 11/08/06
8-10 11/08/06

10-12 11/08/06
12-14 11/08/06
14-16 11/08/06
16-18 11/08/06

0-2 02/25/10
2-4' 02/25/10
4-6' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
4-6' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
4-6' 02/25/10

SED4 0-2' 02/25/10
SED5 0-2' 02/25/10
SED6 0-2' 02/25/10

0-2' 02/25/10
2-4' 02/25/10
4-6' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
0-2' 02/25/10
2-4' 02/25/10

AB16

AB18

AB19

AB20

AB21

AB22

SED1

SED2

SED3

SED7

SED8

SED9

SED10

SED11

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Aromatic
>C21-C35

Aliphatic
>C10-C12TPH-DRO TPH-ORO TPH-GROOil and Grease (%)

NS

NS

1

65

65

NS NS NS NS NS NS NS NS NS NS NS NS NS

230 370 7100 65 120

200 2100 10000

Hydrocarbons (mg/kg as-received)

Aliphatic
>C12-C16

Aliphatic
>C8-C10

Aliphatic
C6-C8

Aliphatic
>C16-C35

Aromatic
>C8-C10

Aromatic
>C10-C12

Aromatic
C12-C16

Aromatic
>C16-C21

10000

180 150 180

1000065 10000 5300 10000 65 100

180

10000

65 1200 120

- -
- -
- - 21.6 - <50.0 -
- - <10.0 - <50.0 -
- -
- -
- -
- -
- -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- -
- -
- -
- -
- -
- -
- - <10.0 - <50.0 -
- -
- - <10.0 - <50.0 -
- -
- -
- -
- -
- - <10.0 - <50.0 -
- - <10.0 - <50.0 -
- -
- -
- -
- -
- - <10.0 - <50.0 -
- -
- - <10.0 - <50.0 -
- -
- -
- -
- -
- -
- -
- - <10.0 - <50.0 -
- -
- - <10.0 - <50.0 -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- 0.305 287 <50 366 <50 -
- 0.152 96.8 <50 366 <50 -
- 1.83 360 32.9 1080 49.1 -
- 0.223 163 <50 316 <50 -
- 0.706 2050 294 1410 93.6 - - - - - - - 6.41 - 60.5 - 247 - - - <10 - <15 - <15 - <15
- 0.518 853 171 478 46 - - - - - - - <15 - 16.5 - 158 - - - <10 - <15 - <15 - <15
- 0.236 108 <50 96.4 <50 -
- 0.184 340 147 199 26 - - - - - - - <15 - 37.4 - 123 - - - <10 - <15 - <15 - <15
- 0.11 57.4 <50 103 <50 -
- 0.0963 80.3 <50 78.4 <50 -
- 0.205 122 <50 142 <50 -
- 0.184 191 42.8 183 4.91 -
- 0.469 337 <50 260 <50 -
- 0.251 342 57.4 266 <50 - - - - - - - <15 - 10 - 54.5 - - - <10 - <15 - <15 - <15

Notes are found on page 40 Page 18 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

4-6 11/07/06
8-10 11/07/06

10-12 11/07/06
12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
24-26 11/07/06

4-6 11/08/06
6-8 11/08/06

10-12 11/08/06
12-14 11/08/06
14-16 11/08/06
16-18 11/08/06
18-20 11/08/06
24-26 11/08/06

4-6 11/08/06
6-8 11/08/06
8-10 11/08/06

10-12 11/08/06
12-14 11/08/06
14-16 11/08/06

6-8 11/08/06
10-12 11/08/06
12-14 11/08/06
14-16 11/08/06
16-18 11/08/06
18-20 11/08/06
24-26 11/08/06

4-6 11/08/06
6-8 11/08/06
8-10 11/08/06

10-12 11/08/06
12-14 11/08/06
14-16 11/08/06
16-18 11/08/06

4-6 11/08/06
6-8 11/08/06
8-10 11/08/06

10-12 11/08/06
12-14 11/08/06
14-16 11/08/06
16-18 11/08/06

0-2 02/25/10
2-4' 02/25/10
4-6' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
4-6' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
4-6' 02/25/10

SED4 0-2' 02/25/10
SED5 0-2' 02/25/10
SED6 0-2' 02/25/10

0-2' 02/25/10
2-4' 02/25/10
4-6' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
0-2' 02/25/10
2-4' 02/25/10

AB16

AB18

AB19

AB20

AB21

AB22

SED1

SED2

SED3

SED7

SED8

SED9

SED10

SED11

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Fluoranthene

NS NS

22022

88

0.62

3.9

PAHs (mg/kg)

2-methylnaphthalene Fluorene Pyrene

280 230

NS NS NS NS

1.7 1200 230 1100

Acenaphthylene

350

NS

Chrysene

62

76

NS

Benzo(k)fluoranthene

0.62

120

NSNSNSNS

Dibenz(a,h)anthracene

0.33

76

Benzo(b)fluoranthene

0.62

13

Benzo(a)anthraceneAnthracene

2200

88

Benzo(a)pyrene

0.33

23

Acenaphthene

370

220

NS

Phenanthrene

2100

660

NS

Naphthalene

6.2

0.9

NS

Indeno(1,2,3-cd)pyrene

0.62

9.2

NS

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -

Notes are found on page 40 Page 19 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

4-6 11/07/06
8-10 11/07/06

10-12 11/07/06
12-14 11/07/06
14-16 11/07/06
16-18 11/07/06
24-26 11/07/06

4-6 11/08/06
6-8 11/08/06

10-12 11/08/06
12-14 11/08/06
14-16 11/08/06
16-18 11/08/06
18-20 11/08/06
24-26 11/08/06

4-6 11/08/06
6-8 11/08/06
8-10 11/08/06

10-12 11/08/06
12-14 11/08/06
14-16 11/08/06

6-8 11/08/06
10-12 11/08/06
12-14 11/08/06
14-16 11/08/06
16-18 11/08/06
18-20 11/08/06
24-26 11/08/06

4-6 11/08/06
6-8 11/08/06
8-10 11/08/06

10-12 11/08/06
12-14 11/08/06
14-16 11/08/06
16-18 11/08/06

4-6 11/08/06
6-8 11/08/06
8-10 11/08/06

10-12 11/08/06
12-14 11/08/06
14-16 11/08/06
16-18 11/08/06

0-2 02/25/10
2-4' 02/25/10
4-6' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
4-6' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
4-6' 02/25/10

SED4 0-2' 02/25/10
SED5 0-2' 02/25/10
SED6 0-2' 02/25/10

0-2' 02/25/10
2-4' 02/25/10
4-6' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
0-2' 02/25/10
2-4' 02/25/10
0-2' 02/25/10
2-4' 02/25/10

AB16

AB18

AB19

AB20

AB21

AB22

SED1

SED2

SED3

SED7

SED8

SED9

SED10

SED11

Total PCBs

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

0.11

19

NS

PCBs (mg/kg as received)

Aroclor-1254 Aroclor-1260Aroclor-1016 Aroclor-1221 Aroclor-1232 Aroclor-1242 Aroclor-1248Benzene XyleneEthylbenzene Toluene

NS

NS NS NS NS NS NS NS

NS NS NS NS NSNS

NS NSNS NS NS NS NS

Volatile Organics (mg/kg)

1.5 160 68 18

19 20 180

NS NS NS NS

0.051

Radionuclides

Radium 226 Radium 226/228

68 18

20 180

NS NS

Radium 228

18

180

NS

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- - - - - - - - - - - - - - <0.097 - <0.04 - <0.04 - <0.04 - <0.04 - <0.04 - <0.04 - <0.04
- - - - - - - - - - - - - - <0.0785 - <0.04 - <0.04 - <0.04 - <0.04 - <0.04 - <0.04 - <0.04
- - - - - - - - - - - - - - <1.19 - <0.04 - <0.04 - <0.04 - <0.04 - <0.04 - <0.04 - <0.04
- -
- - - - - - - - - - - - - - <0.0979 - <0.04 - <0.04 - <0.04 - <0.04 - <0.04 - <0.04 - <0.04
- - - - - - - - - - - - - - 0.204 - <0.04 - <0.04 - <0.04 - <0.04 - <0.04 - 0.083 - <0.04
- - - - - - - - - - - - - - <1.29 - <0.04 - <0.04 - <0.04 - <0.04 - <0.04 - <0.04 - <0.04
- -
- -
- -
- -
- -
- -
- -

Notes are found on page 40 Page 20 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

RECAP
Soil_SSni

RECAP
SoilGW2

29-B 10 10 NS NS 20000 20000 10 10 500 500 500 500 10 10 10 10 NS NS NS NS NS NS 500 500

Boring ID Interval
(ft bls) Date

Silver

NS

NS

Chromium Lead Mercury LeadSelenium Sodium

NS

Strontium Zinc Chromium Mercury

Metals (mg/kg As-received)

True Total Barium

SPLP Metals (mg/L)

Barium

NS NS NS NS

Arsenic Barium Cadmium

NS NS 23003.9

NS NS

4 20 NS NS 2800

NS

NS NS NS NS

NS

Standards

12 550 3.9 12000 400 2.3

100 2000 NS 20 100 100

Sampler

Constituent

0-2' 02/25/10 1.1438 1.1 280.833 326 - 1300 - - - - - - 0.038528 0.023 ND 0.49 - - - - - - - - - - - - - - - -
2-4' 02/25/10 1.96876 1.98 498 567 - 2100 - - - - - - 0.068724 0.031 ND 0.4 - - - - - - - - - - - - - - - -
4-6' 02/25/10 1.71602 1.26 488.24 477 - 2290 - - - - - - 0.048106 0.028 ND 0.38 - - - - - - - - - - - - - - - -
0-2' 02/26/10 1.08432 1.19 194.023 168 - 1310 - - - - - - 0.057981 0.018 ND 0.44 - - - - - - - - - - - - - - - -
2-4' 02/26/10 1.13816 1.42 223.696 382 - 1510 - - - - - - - 0.015 ND <1.60 - - - - - - - - - - - - - - - -
0-2' 02/26/10 0.97569 1 345.74 287 - 1710 - - - - - - 0.030179 0.019 ND 0.4 - - - - - - - - - - - - - - - -
2-4' 02/26/10 1.96882 1.45 528.22 448 - 2670 - - - - - - 0.042532 0.025 ND 0.45 - - - - - - - - - - - - - - - -

SED16 0-2' 02/26/10 1.08926 0.97 57.78 60 - 339 - - - - - - 0.129256 0.016 ND 0.39 - - - - - - - - - - - - - - - -
0-2' 02/26/10 1.0592 1.34 550.4 524 - 3330 - - - - - - 0.0464 0.02 ND 0.46 - - - - - - - - - - - - - - - -
2-4' 02/26/10 1.73043 1.9 698.49 838 - 4660 - - - - - - 0.09477 0.033 ND 0.57 - - - - - - - - - - - - - - - -
0-2' 02/26/10 1.3974 1.79 364.65 554 - 4870 - - - - - - 0.03825 0.03 ND 0.41 - - - - - - - - - - - - - - - -
2-4' 02/26/10 1.39 1.43 383.64 611 - 4850 - - - - - - 0.040866 0.034 ND 0.44 - - - - - - - - - - - - - - - -
0-2' 02/26/10 1.47888 1.73 814.32 1730 - 8460 - <0.2 - 6.22 - 13.3 0.06864 0.074 ND 0.32 - - - - - 41.4 - - - - - - - - - -
2-4' 02/26/10 2.56186 1.8 479.08 860 - 3360 - - - - - - 0.078358 0.054 ND 0.52 - - - - - - - - - - - - - - - -
0-2' 02/26/10 1.67608 1.46 225.008 246 - 953 - - - - - - 0.061992 0.025 ND 0.38 - - - - - - - - - - - - - - - -
2-4' 02/26/10 2.1754 1.93 308.79 284 - 1460 - - - - - - - 0.025 ND 0.52 - - - - - - - - - - - - - - - -
0-2' 02/26/10 1.09022 1.1 174.556 154 - 702 - - - - - - - 0.013 ND 0.37 - - - - - - - - - - - - - - - -
2-4' 02/26/10 1.87978 1.66 422.24 335 - 1700 - - - - - - - 0.011 ND 0.31 - - - - - - - - - - - - - - - -
4-6' 02/26/10 2.47896 2.28 411.84 437 - 1690 - - - - - - 0.05544 0.042 ND 0.45 - - - - - - - - - - - - - - - -
6-8' 02/26/10 2.13792 1.5 473.28 465 - 1220 - - - - - - - 0.037 ND 0.25 - - - - - - - - - - - - - - - -
0-2' 02/26/10 0.99538 1.43 202.563 257 - 861 - - - - - - - 0.022 ND 0.48 - - - - - - - - - - - - - - - -
2-4' 02/26/10 2.3976 2.17 233.64 220 - 835 - - - - - - 0.108 0.024 ND 0.59 - - - - - - - - - - - - - - - -
0-2' 03/02/10 2.16033 1.33 285.048 437 - 2530 - - - - - - - 0.025 ND 0.57 - - - - - - - - - - - - - - - -
2-4' 03/02/10 1.72935 1.11 290.055 429 - 1670 - - - - - - - 0.02 ND 0.54 - - - - - - - - - - - - - - - -
0-2' 03/02/10 2.07746 1.44 295.108 308 - 1120 - - - - - - - 0.038 ND 0.6 - - - - - - - - - - - - - - - -
2-4' 03/02/10 - 1.5 - 192 - 787 - - - - - - - 0.019 - 0.56 - - - - - - - - - - - - - - - -
0-2' 03/02/10 1.9873 1.38 357.38 484 - 2420 - - - - - - - 0.026 ND 0.52 - - - - - - - - - - - - - - - -
2-4' 03/02/10 1.40266 1.19 391.3 579 - 5480 - - - - - - 0.031304 0.039 ND 0.36 - - - - - - - - - - - - - - - -
0-2' 03/02/10 1.83168 1.48 303.744 377 - 2050 - - - - - - 0.174336 0.11 ND 0.29 - - - - - - - - - - - - - - - -
2-4' 03/02/10 1.1067 1.2 137.7 222 - 1780 - - - - - - 0.06681 0.022 ND 0.27 - - - - - - - - - - - - - - - -
0-2' 03/02/10 1.34145 0.92 148.508 163 - 863 - - - - - - - 0.021 ND 0.27 - - - - - - - - - - - - - - - -
2-4' 03/02/10 1.58046 1.25 271.89 330 - 1550 - - - - - - 0.03975 0.027 ND 0.4 - - - - - - - - - - - - - - - -
0-2' 03/02/10 1.17432 0.7 115.335 104 - 660 ND 0.048 4.0775 1.4 4.1707 4.16 0.28193 0.13 ND <1.59 - - - - - 62.7 - - - - - - - - - -
2-4' 03/02/10 0.97811 0.47 52.124 56.3 - 496 ND <0.2 1.47423 0.31 1.31252 1.34 0.035796 0.015 ND <1.60 - - - - 57.462 62.1 - - - - - - - - - -
0-2' 03/02/10 0.74202 <1.60 89.474 137 - 740 ND 0.023 2.8054 2.85 2.7058 4.2 - 0.023 ND <1.60 - - - - 37.018 44.5 - - - - - - - - - -
2-4' 03/02/10 1.18678 0.7 84.078 140 - 758 ND 0.0084 3.3389 1.45 1.9722 2.79 - <0.012 ND <1.60 - - - - 66.086 84.9 - - - - - - - - - -
0-2' 03/02/10 0.93933 0.5 93.177 119 - 760 ND 0.038 3.213 3.72 3.1374 4.5 - 0.011 ND <1.59 - - - - 41.58 52.9 - - - - - - - - - -
2-4' 03/02/10 1.012 0.71 80.432 84.1 - 857 ND 0.01 2.1472 1.05 1.9536 1.97 - <0.011 ND <1.60 - - - - 56.32 64.5 - - - - - - - - - -
0-2' 03/01/10 0.93587 0.34 174.915 160 - 823 - - - - - - 0.034684 0.011 ND 0.26 - - - - - - - - - - - - - - - -
2-4' 03/01/10 1.17176 0.77 50.434 79.8 - 472 - - - - - - - 0.0043 ND - - - - - - - - - - - - - - - - -
4-6' 03/02/10 1.39722 0.5 53.592 51.3 - 720 - - - - - - - <0.012 ND - - - - - - - - - - - - - - - - -
0-2' 03/01/10 1.23819 0.62 127.42 133 - 524 - - - - - - 0.036564 0.012 ND 0.26 - - - - - - - - - - - - - - - -
2-4' 03/01/10 1.26224 0.74 56.028 63.3 - 416 - - - - - - 0.026565 0.0085 ND <1.60 - - - - - - - - - - - - - - - -
4-6' 03/02/10 1.29689 0.51 37.818 37.1 - 706 - - - - - - - 0.005 ND 0.35 - - - - - - - - - - - - - - - -
0-2' 03/01/10 0.85386 0.52 105.07 134 - 436 - - - - - - - 0.016 ND <1.59 - - - - - - - - - - - - - - - -
2-4' 03/01/10 1.08768 0.85 41.976 68.7 - 360 - - - - - - - 0.004 ND 0.26 - - - - - - - - - - - - - - - -
4-6' 03/02/10 1.04664 0.56 41.118 35.2 - 277 - - - - - - - <0.012 ND 0.32 - - - - - - - - - - - - - - - -

6.5-7' 05/20/10 -
8-10' 05/20/10 -
9-11' 05/20/10 -

11-12' 05/20/10 -
9-10.5 05/20/10 -
13-15 05/20/10 -

MPA-Sed 15-N 0-2' 06/08/10 -
MPA-Sed-15-W 0-2' 06/08/10 -

MPA-Sed-15-W-2 0-2' 06/08/10 -
MPA-Sed-15-E 0-2' 06/08/10 -

MPA-Sed-15-E-2 0-2' 06/08/10 -
MPA-AB5 (A) 4-6' 05/19/10 -
MPA-AB5 (B) 4-6' 05/19/10 -
MPA-AB5 (C) 4-6' 05/19/10 -

MPA-AB-6 8-10' 05/19/10 1.3 1.45 -
AB-6* 8-10 08/10/10 - 1.16 -

SED12

SED13

SED14

SED23

SED22

SED21

SED20

SED19

SED18

SED17

SED33

SED32

SED31

SED30

SED29

SED28

SED27

SED26

SED25

SED24

MPA-RA-1

MPA-RA-2

MPA-RA-3

Notes are found on page 40 Page 21 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

0-2' 02/25/10
2-4' 02/25/10
4-6' 02/25/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10

SED16 0-2' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
4-6' 02/26/10
6-8' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/01/10
2-4' 03/01/10
4-6' 03/02/10
0-2' 03/01/10
2-4' 03/01/10
4-6' 03/02/10
0-2' 03/01/10
2-4' 03/01/10
4-6' 03/02/10

6.5-7' 05/20/10
8-10' 05/20/10
9-11' 05/20/10

11-12' 05/20/10
9-10.5 05/20/10
13-15 05/20/10

MPA-Sed 15-N 0-2' 06/08/10
MPA-Sed-15-W 0-2' 06/08/10

MPA-Sed-15-W-2 0-2' 06/08/10
MPA-Sed-15-E 0-2' 06/08/10

MPA-Sed-15-E-2 0-2' 06/08/10
MPA-AB5 (A) 4-6' 05/19/10
MPA-AB5 (B) 4-6' 05/19/10
MPA-AB5 (C) 4-6' 05/19/10

MPA-AB-6 8-10' 05/19/10
AB-6* 8-10 08/10/10

SED12

SED13

SED14

SED23

SED22

SED21

SED20

SED19

SED18

SED17

SED33

SED32

SED31

SED30

SED29

SED28

SED27

SED26

SED25

SED24

MPA-RA-1

MPA-RA-2

MPA-RA-3

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Chlorides
(mg/kg)

NS

NS

500

Cation Exchange
Capacity

(meq/100g)

SPLP Chloride
(mg/L)

Leachate Chloride
(mg/L)

pH
(S.U.)

Percent Moisture
(%)

Sulfate
(mg/L)

NS NS NS

Exchangeable Sodium
Percentage (%)

Sodium Adsorption
Ratio

Soluble Calcium
(meq/L)

NS

Electrical Conductivity
(mmhos/cm)

Salts and Miscellaneous

Total Organic Carbon
(mg/kg)

NS NS NS

Soluble Magnesium
(meq/L)

Soluble Sodium
(meq/L)

NS

NS

NSNS

NS

NS

NS

NSNS

NS NS

NS NS

NS NS

NS NS

NS NS

NS NS

NS

NS

NS

NS

NS NS NS

NS

NS

NS

6-9

Bromide
(mg/L)

NS

NS

NS

13.6 14.4 11.5 14.2 11.4 14 26.8 20.3 59.5 48.7 74.6 82.3 - - 1850 980 - - - - - - - - - - - - 69.9 67.9
8.15 7.99 7.1 10.4 11 9.35 12 15.3 19.6 23.6 43.7 41.3 - - 2130 850 - - - - - - - - - - - - 66.8 71.6
6.92 8.19 8.9 7.9 10.5 9.3 11.8 17.8 15.6 22.7 38.8 41.9 - - 1480 486 - - - - - - 408 - - - - - 64.1 67.2
19.7 17.6 15.1 16.9 15.7 17.7 38 27.4 94.7 48.7 128 109 - - 4340 1710 - - - - - - 1280 - - - - - 74.9 73.4
16.8 19.3 13.8 19.3 18.7 19 36.8 43.7 29.6 36.3 108 120 - - 3610 1430 - - - - - - 958 - - - - - 67.2 66.6
15.4 14.5 12.6 17.3 17.2 15 11.4 13.6 42 50.2 89.1 84.9 - - 3830 1110 - - - - - - - - - - - - 70.7 71.9
9.88 9.18 8.1 9.8 14 9.53 14 14.5 21.2 28.9 58.8 44.4 - - 2280 846 - - - - - - - - - - - - 65.7 63.8
14.5 14.9 12.2 10.2 13.2 16 20.3 17.9 53.1 47.8 79.8 92 - - 4440 1240 - - - - - - - - - - - - 78.6 81.5
11.3 14.4 12.1 9.8 13.5 11.6 13.7 26.5 40.8 75.2 70.7 82.4 - - 1880 1150 - - - - - - - - - - - - 68 69.7
8.67 9.48 11.8 10.6 9.8 13.7 11 9.54 30.8 27.1 44.8 58.7 - - 1540 1040 - - - - - - - - - - - - 64.9 64
12 12.5 11.4 11.5 12 13.5 20.6 21.8 32.6 35.3 61.9 72 - - 3270 1370 - - - - - - - - - - - - 74.5 74.1

10.5 16.6 8.2 8.5 10.4 9.97 24.1 52.4 37.6 99.2 57.7 86.8 - - 2180 715 - - - - - - - - - - - - 72.2 59
11.8 14.7 6.5 12 9.23 9.05 32.4 37.2 61 77.6 63 68.6 - - 1870 844 - - - - - - - - - - - - 68.8 64.6
7.91 11.4 8.2 6.5 10.4 5.71 24.1 26 37.6 78 57.7 41.2 - - 2180 618 - - - - - - - - - - - - 59.4 59.6
10 13.7 6.5 11.1 9.23 15 32.4 14.6 61 47.8 63 84 - - 1870 962 - - - - - - - - - - - - 67.2 69.4

7.85 6.54 7.5 10.9 7.1 11.1 18.9 5.82 32.5 14.3 36 35.1 - - 1370 789 - - - - - - - - - - - - 63.5 64.8
12.3 13.1 11.3 7.9 14.1 14.2 8.85 14.5 27.1 45.8 59.9 77.8 - - 2540 982 - - - - - - - - - - - - 69.8 68.3
6.34 7.82 5.3 6.3 11 10.7 8.4 10.2 20.1 19 41.6 40.9 - - 2220 656 - - - - - - 355 - - - - - 59.4 64.1
6.31 6.37 10.6 7.1 11.8 7.53 19.8 10.9 55 21.7 72.1 30.4 - - 2150 513 - - - - - - 302 - - - - - 60.4 60.5
5.58 7.2 7.1 6.7 11.5 8.04 6.52 13.1 11.8 27.9 34.8 36.4 - - 1430 549 - - - - - - 320 - - - - - 59.2 57.4
12.5 18.4 5.6 10.5 9.08 13.6 7.95 27.6 16.1 93.2 31.5 106 - - 1390 1710 - - - - - - - - - - - - 68.3 68.8
10 11.6 6.9 11.3 9.43 11.6 7.02 14.1 15.2 33.1 31.4 56.3 - - 1310 1160 - - - - - - - - - - - - 64 62.4

10.5 9.24 8.5 13.3 16.6 14.4 8.44 10.5 32.8 19.7 75.3 55.8 - - 3240 978 - - - - - - - - - - - - 67.9 64.6
9.67 9.85 11.2 9.1 10.3 10.1 16.1 18.2 36 32.1 52.6 50.8 - - 1980 - - - - - - - - - - - - - 69.5 68.5
7.14 8.2 11 7.6 14.2 11.9 14.1 9.1 27 17.7 64.2 43.4 - - 2390 - - - - - - - - - - - - - 58.2 65.2
7.3 12.5 7.7 10.3 8.66 8.41 21 31.9 35.8 68.4 46.2 59.6 - - 1390 - - - - - - - - - - - - - 62 67.4

12.6 18.5 8.2 17.1 12.3 15.6 7.55 39.5 14.9 63 41.3 112 - - 1970 1390 - - - - - - - - - - - - 66.6 66.6
13.2 18.8 8.1 15.2 9.18 15.8 11.9 44.2 26.2 69 40 119 - - 1340 1400 - - - - - - - - - - - - 69.9 67.7
9.12 10.6 13.4 10.8 16.2 13.8 18 36.3 30.5 31.9 79.9 80.3 - - 2830 825 - - - - - - - - - - - - 61.6 65.3
10.6 15.3 18.7 18.7 17.6 18.8 18.4 45.1 31.1 34.6 87.4 119 - - 3020 841 - - - - - - - - - - - - 78 77.3
18.4 22.1 11.3 13.4 14.3 17 21.6 31.7 16.5 111 62.3 144 - - 1680 1560 - - - - - - - - - - - - 72.9 72.1
11 14.4 18.2 8.8 20 12.8 16.4 26.5 10.2 57.8 73.1 83 - - 2660 1420 - - - - - - - - - - - - 68.2 69.7

15.6 23.1 11.1 28.9 15.1 22.1 28.1 45.5 85.3 68.3 114 166 - - 2910 1990 - - - - - - - - - - - - 76.7 78.6
20.7 37.1 11.8 23.7 13.9 29.4 14.6 82.9 32.9 112 67.9 290 - - 2800 1710 - - - - - - - - - - - - 84.3 85.1
19.6 22.5 20.7 27 23.6 28.5 16.7 20.2 27.1 41.8 111 159 - - 5280 2110 - - - - - - - - - - - - 83.4 79.2
21.5 31.3 27 39.3 26.3 30.4 27.6 50.6 37.1 59.8 150 226 - - 7730 2550 - - - - - - - - - - - - 82.7 81.6
23.6 27.5 32.7 24.1 27.7 28.8 18 34.7 37.1 62.1 146 200 - - 8310 2230 - - - - - - - - - - - - 81.1 86.1
41.9 51 19.2 47.9 30.5 73.5 24.9 36.5 30.2 34.8 160 439 - - 9310 4500 - - - - - - - - - - - - 82.4 84.4
18.7 23.6 24.6 19.4 26.9 22.7 29.4 27.6 57 68.8 176 158 - - 7900 2730 - - - - - - 1460 - - - - - 70.1 69.4
39.6 48.5 56.1 40.2 65.7 31.3 34.1 70 31.7 166 377 339 - - 18600 3380 - - - - - - 2700 - - - - - 84.9 85.8
26.4 34.7 10.3 19 21.4 27.1 17.5 40 46.3 104 121 230 - - 6120 2200 - - - - - - 2310 - - - - - 68.1 69.4
13.3 23.8 25.9 12.3 32.5 17.7 42.3 39.8 104 105 278 151 - - 19400 1910 - - - - - - 1030 - - - - - 72.3 71.9
18.2 20.5 18.3 18.8 25.4 17.3 28.9 26.5 73.5 66.8 182 118 - - 8170 1450 - - - - - - 1140 - - - - - 83.9 85.4
15.8 18.9 18.4 14.1 15.6 16.2 12.3 26.5 36.9 67.5 77.2 111 - - 3250 775 - - - - - - 621 - - - - - 80.9 84.1
21.2 28.2 29.8 14.1 17.6 26 22.6 26.6 56.7 76.8 111 187 - - 7510 2840 - - - - - - 1920 - - - - - 73.4 73.4
37.4 47.2 10.3 31.5 15.6 31.5 20.4 59.8 53.3 156 94.7 328 - - 5020 2780 - - - - - - 2310 - - - - - 86.8 87.2
25 41.3 10.8 19.2 23.5 26.1 17.6 57.1 52.7 138 140 258 - - 8170 2290 - - - - - - 2340 - - - - - 73.3 77.9

- - - - - - - - - - - - - - -
- - - - - - - - - - - - - - -
- - - - - - - - - - - - - - -
- - - - - - - - - - - - - - -
- - - - - - - - - - - - - - -
- - - - - - - - - - - - - - -

- - 26.5 - 31.7 - 36.8 - 99.1 - 261 - - - 20500 - - - - - - - - - - - - - - -
- - 19.9 - 21.8 - 32.8 - 79.1 - 163 - - - 7470 - - - - - - - - - - - - - - -
- -
- -
- -
- -
- -
- -
- 86
- 86.1

Notes are found on page 40 Page 22 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

0-2' 02/25/10
2-4' 02/25/10
4-6' 02/25/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10

SED16 0-2' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
4-6' 02/26/10
6-8' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/01/10
2-4' 03/01/10
4-6' 03/02/10
0-2' 03/01/10
2-4' 03/01/10
4-6' 03/02/10
0-2' 03/01/10
2-4' 03/01/10
4-6' 03/02/10

6.5-7' 05/20/10
8-10' 05/20/10
9-11' 05/20/10

11-12' 05/20/10
9-10.5 05/20/10
13-15 05/20/10

MPA-Sed 15-N 0-2' 06/08/10
MPA-Sed-15-W 0-2' 06/08/10

MPA-Sed-15-W-2 0-2' 06/08/10
MPA-Sed-15-E 0-2' 06/08/10

MPA-Sed-15-E-2 0-2' 06/08/10
MPA-AB5 (A) 4-6' 05/19/10
MPA-AB5 (B) 4-6' 05/19/10
MPA-AB5 (C) 4-6' 05/19/10

MPA-AB-6 8-10' 05/19/10
AB-6* 8-10 08/10/10

SED12

SED13

SED14

SED23

SED22

SED21

SED20

SED19

SED18

SED17

SED33

SED32

SED31

SED30

SED29

SED28

SED27

SED26

SED25

SED24

MPA-RA-1

MPA-RA-2

MPA-RA-3

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Aromatic
>C21-C35

Aliphatic
>C10-C12TPH-DRO TPH-ORO TPH-GROOil and Grease (%)

NS

NS

1

65

65

NS NS NS NS NS NS NS NS NS NS NS NS NS

230 370 7100 65 120

200 2100 10000

Hydrocarbons (mg/kg as-received)

Aliphatic
>C12-C16

Aliphatic
>C8-C10

Aliphatic
C6-C8

Aliphatic
>C16-C35

Aromatic
>C8-C10

Aromatic
>C10-C12

Aromatic
C12-C16

Aromatic
>C16-C21

10000

180 150 180

1000065 10000 5300 10000 65 100

180

10000

65 1200 120

- 0.298 216 <50 194 <50 -
- 0.801 1220 181 682 37.1 - - - - - - - <15 - 47.1 - 175 - - - <10 - <15 - <15 - <15
- 0.621 1760 171 979 29.9 - - - - - - - <15 - 21.3 - 125 - - - <10 - <15 - <15 - <15
- -
- -
- -
- -
- 0.202 70.8 <50 118 <50 -
- 0.327 314 <50 193 <50 -
- 0.376 270 <50 174 <50 -
- 0.411 465 80.7 297 6.4 - - - - - - - <15 - 11.5 - 47.3 - - - <10 - <15 - <15 - <15
- 0.268 637 84.5 415 13.2 - - - - - - - <15 - 19 - 113 - - - <10 - <15 - <15 - <15
- 0.191 2350 758 798 153 - - - - - - - 6.51 - 92.7 - 442 - - - <10 - 10.4 - 30.4 - 55.1
- 0.336 1190 306 562 23.5 - - - - - - - 5.99 - 72 - 247 - - - <10 - <15 - <15 - <15
- 0.0753 112 <50 100 <50 -
- 2.26 190 <50 158 <50 -
- 0.13 138 <50 135 <50 -
- 0.216 368 <50 292 <50 -
- 0.282 561 137 383 18.2 - - - - - - - <15 - 19.3 - 84.5 - - - <10 - <15 - <15 - <15
- 0.34 2100 70.3 1160 <50 - - - - - - - <15 - 16.4 - 48.9 - - - <10 - <15 - <15 - <15
- 0.227 128 <50 115 <50 -
- 0.434 122 <50 106 <50 -
- 7.53 1670 414 907 110 - - - - - - - <15 - 36.3 - 400 - - - <10 - 7.18 - 34 - 65.4
- 0.0923 2120 563 1200 123 - - - - - - - <15 - 71.5 - 468 - - - <10 - <15 - 32.2 - 71.3
- 0.208 297 <50 294 <50 -
- 0.265 101 <50 101 <50 -
- 0.445 996 84.4 527 8.38 - - - - - - - <15 - 21 - 96.8 - - - <10 - <15 - <15 - <15
- 0.0813 348 15.8 280 <50 -
- 4.45 10900 2350 4770 352 - - - - - - - 31.4 - 283 - 890 - - - 5.04 - 94.9 - 161 - 180
- 3.25 2940 299 1330 57.9 - - - - - - - <15 - 34.5 - 111 - - - <10 - 8.16 - 15.5 - 7.72
- 0.199 179 106 175 20 - - - - - - - <15 - 6.79 - 76.8 - - - <10 - <15 - <15 - <15
- 0.32 623 146 451 25 - - - - - - - <15 - 16.2 - 109 - - - <10 - <15 - <15 - <15
- 7.22 8420 5420 3360 906 - - - - - - - 110 - 120 - 2690 - - - 6.6 - 169 - 290 - 433
- 1.09 514 153 351 10.5 - - - - - - - <15 - 7.72 - 165 - - - <10 - <15 - <15 - <15
- 4.87 1520 1030 1290 287 - - - - - - - <15 - 53.6 - 469 - - - <10 - <15 - 60.4 - 183
- 1.88 148 <50 149 <50 -
- 8.37 7770 1770 4180 390 - - - - - - - 17.9 - 362 - 1350 - - - <10 - 25.6 - 100 - 215
- <0.05 646 72.3 645 4.81 - - - - - - - <15 - 13.7 - 59.7 - - - <10 - <15 - <15 - <15
- 1.61 1480 441 668 87 - - - - - - - 9.46 - 87.3 - 389 - - - <10 - <15 - 38.7 - 60.4
- 2.31 550 299 79.5 26.8 - - - - - - - 22.3 - 98.1 - 190 - - - <10 - 7.95 - 19.1 - 17.1
- 0.295 215 20.2 125 <50 -
- 4.77 1430 905 358 177 - - - - - - - 26.3 - 257 - 736 - - - <10 - 16.6 - 66.9 - 98.3
- 0.186 82.1 20.6 <50 <50 -
- 0.461 90.8 <50 73.5 <50 -
- 1.06 130 155 55.1 35.3 - - - - - - - <15 - 40.9 - 93.2 - - - <10 - <15 - <15 - <15
- 0.397 50.6 <50 <50 <50 -
- 0.322 53.9 <50 85.9 <50 -

- - - - - - - - - - - - - -
- - - - - - - - - - - - - -
- - - - - - - - - - - - - -
- - - - - - - - - - - - - -
- - - - - - - - - - - - - -
- - - - - - - - - - - - - -

- - 30.5 - 56.3 - - - - - - - - <15 - <10.0 - <10.0 - - - <10 - <15 - <15 - <15
- - <20 - <50 - - - - - - - - <15 - <10.0 - <10.0 - - - <10 - <15 - <15 - <15
- - - - - - - - - - - - - <15 - <10.0 - <10.0 - - - <10 - <15 - <15 - <15
- - 200 - 144 - - - - - - - - <15 - <10.0 - <10.0 - - - <10 - <15 - <15 - <15
- - 60.7 - 69.6 - - - - - - - - <15 - <10.0 - <10.0 - - - <10 - <15 - <15 - <15
- - <20.0 - <50.0 - - - - - - - - <15 - <10.0 - <10.0 - - - <10 - <15 - <15 - <15
- - 23.7 - <50.0 - - - - - - - - <15 - <10.0 - <10.0 - - - <10 - <15 - <15 - <15
- - <20.0 - <50.0 - - - - - - - - <15 - <10.0 - <10.0 - - - <10 - <15 - <15 - <15
- -
- -

Notes are found on page 40 Page 23 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

0-2' 02/25/10
2-4' 02/25/10
4-6' 02/25/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10

SED16 0-2' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
4-6' 02/26/10
6-8' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/01/10
2-4' 03/01/10
4-6' 03/02/10
0-2' 03/01/10
2-4' 03/01/10
4-6' 03/02/10
0-2' 03/01/10
2-4' 03/01/10
4-6' 03/02/10

6.5-7' 05/20/10
8-10' 05/20/10
9-11' 05/20/10

11-12' 05/20/10
9-10.5 05/20/10
13-15 05/20/10

MPA-Sed 15-N 0-2' 06/08/10
MPA-Sed-15-W 0-2' 06/08/10

MPA-Sed-15-W-2 0-2' 06/08/10
MPA-Sed-15-E 0-2' 06/08/10

MPA-Sed-15-E-2 0-2' 06/08/10
MPA-AB5 (A) 4-6' 05/19/10
MPA-AB5 (B) 4-6' 05/19/10
MPA-AB5 (C) 4-6' 05/19/10

MPA-AB-6 8-10' 05/19/10
AB-6* 8-10 08/10/10

SED12

SED13

SED14

SED23

SED22

SED21

SED20

SED19

SED18

SED17

SED33

SED32

SED31

SED30

SED29

SED28

SED27

SED26

SED25

SED24

MPA-RA-1

MPA-RA-2

MPA-RA-3

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Fluoranthene

NS NS

22022

88

0.62

3.9

PAHs (mg/kg)

2-methylnaphthalene Fluorene Pyrene

280 230

NS NS NS NS

1.7 1200 230 1100

Acenaphthylene

350

NS

Chrysene

62

76

NS

Benzo(k)fluoranthene

0.62

120

NSNSNSNS

Dibenz(a,h)anthracene

0.33

76

Benzo(b)fluoranthene

0.62

13

Benzo(a)anthraceneAnthracene

2200

88

Benzo(a)pyrene

0.33

23

Acenaphthene

370

220

NS

Phenanthrene

2100

660

NS

Naphthalene

6.2

0.9

NS

Indeno(1,2,3-cd)pyrene

0.62

9.2

NS

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -

- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -
- - - - - - - - - - - - - - - -

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -

Notes are found on page 40 Page 24 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

0-2' 02/25/10
2-4' 02/25/10
4-6' 02/25/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10

SED16 0-2' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
4-6' 02/26/10
6-8' 02/26/10
0-2' 02/26/10
2-4' 02/26/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/02/10
2-4' 03/02/10
0-2' 03/01/10
2-4' 03/01/10
4-6' 03/02/10
0-2' 03/01/10
2-4' 03/01/10
4-6' 03/02/10
0-2' 03/01/10
2-4' 03/01/10
4-6' 03/02/10

6.5-7' 05/20/10
8-10' 05/20/10
9-11' 05/20/10

11-12' 05/20/10
9-10.5 05/20/10
13-15 05/20/10

MPA-Sed 15-N 0-2' 06/08/10
MPA-Sed-15-W 0-2' 06/08/10

MPA-Sed-15-W-2 0-2' 06/08/10
MPA-Sed-15-E 0-2' 06/08/10

MPA-Sed-15-E-2 0-2' 06/08/10
MPA-AB5 (A) 4-6' 05/19/10
MPA-AB5 (B) 4-6' 05/19/10
MPA-AB5 (C) 4-6' 05/19/10

MPA-AB-6 8-10' 05/19/10
AB-6* 8-10 08/10/10

SED12

SED13

SED14

SED23

SED22

SED21

SED20

SED19

SED18

SED17

SED33

SED32

SED31

SED30

SED29

SED28

SED27

SED26

SED25

SED24

MPA-RA-1

MPA-RA-2

MPA-RA-3

Total PCBs

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

0.11

19

NS

PCBs (mg/kg as received)

Aroclor-1254 Aroclor-1260Aroclor-1016 Aroclor-1221 Aroclor-1232 Aroclor-1242 Aroclor-1248Benzene XyleneEthylbenzene Toluene

NS

NS NS NS NS NS NS NS

NS NS NS NS NSNS

NS NSNS NS NS NS NS

Volatile Organics (mg/kg)

1.5 160 68 18

19 20 180

NS NS NS NS

0.051

Radionuclides

Radium 226 Radium 226/228

68 18

20 180

NS NS

Radium 228

18

180

NS

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -

- - - - 1.79 1.71 3.5 - - - - - - -
- - - - 1.92 2.47 4.39 - - - - - - -
- - - - 1.34 1.17 2.51 - - - - - - -
- - - - 1.67 1.79 3.46 - - - - - - -
- - - - 1.02 1.47 2.49 - - - - - - -
- - - - 2.26 2.54 4.8 - - - - - - -

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -

Notes are found on page 40 Page 25 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

RECAP
Soil_SSni

RECAP
SoilGW2

29-B 10 10 NS NS 20000 20000 10 10 500 500 500 500 10 10 10 10 NS NS NS NS NS NS 500 500

Boring ID Interval
(ft bls) Date

Silver

NS

NS

Chromium Lead Mercury LeadSelenium Sodium

NS

Strontium Zinc Chromium Mercury

Metals (mg/kg As-received)

True Total Barium

SPLP Metals (mg/L)

Barium

NS NS NS NS

Arsenic Barium Cadmium

NS NS 23003.9

NS NS

4 20 NS NS 2800

NS

NS NS NS NS

NS

Standards

12 550 3.9 12000 400 2.3

100 2000 NS 20 100 100

Sampler

Constituent

MPA-AB13 0-3' 05/20/10 0.68 1.45 -
AB-13* 0-3' 08/10/10 - 2.22 -

AB-13 SO-E* 0-3' 08/10/10 - 1.33 -
AB-14* 0-3' 08/10/10 - 2.34 -

MPA-AB8 6-8 05/19/10 1.2 1.71 -
AB-8 6-8 08/10/10 - 1.82 -

AB-8 SO-S* 6-8 08/10/10 - 1.73 -
AB-5 SO-NE* 4-6' 08/10/10 -
AB-5 SO-NW* 4-6' 08/10/10 -

AB-5a* 4-5.5' 08/10/10 -
AB-15* 4-5.5' 08/10/10 -
SED-8 0-6" 05/06/10 2.19785 1.58 280.08 193 - - <0.19 <0.2 4.8236 5.74 7.3521 8.24 0.047069 0.038 <0.77 <1.6 - - - - 16.9993 16 18.7887 20.6 - - - - - - - -
SED-9 0-6" 05/05/10 0.9744 2.01 131.95 204 - - <0.14 <0.2 4.002 4.24 5.684 6.19 0.029 0.035 <0.58 <1.59 - - - - 12.615 14 15.747 16.3 - - - - - - - -

SED-11 0-6" 05/06/10 1.5408 1.5 228.873 188 - - <0.16 <0.2 4.3656 4.95 6.1953 6.42 <0.03 0.033 <0.64 <1.6 - - - - 14.4771 15.1 16.4994 17.7 - - - - - - - -
SED-13 0-6" 05/06/10 0.75884 1.38 142.984 250 - - <0.12 <0.2 3.8308 5.09 4.4164 6.06 <0.02 0.029 <0.49 <1.6 - - - - 12.0536 15.2 14.9816 17.9 - - - - - - - -
SED-19 0-6" 05/06/10 0.4899 0.8 109.908 110 - - <0.11 <0.2 2.9394 4.43 3.621 5.06 0.03408 0.038 <0.42 <1.6 - - - - 10.0962 12.6 12.1623 15.2 - - - - - - - -
SED-24 0-6" 05/05/10 0.97965 3.5 134.974 400 - - <0.16 0.0086 3.9497 4.93 5.598 8.4 <0.03 0.037 <0.62 <1.59 - - - - 12.9065 23 15.6433 20.7 - - - - - - - -
SED-26 0-6" 05/05/10 0.9676 1.61 119.77 169 - - <0.15 <0.2 3.422 5.39 4.9265 7.24 0.09263 0.05 <0.59 <1.6 - - - - 13.039 16.9 14.9565 20.1 - - - - - - - -
SED-31 0-6" 05/05/10 1.5408 2.57 177.834 351 - - <0.16 0.019 4.1409 5.44 5.9385 7.92 0.036915 0.051 <0.64 <1.6 - - - - 13.9956 20.2 15.9537 20.7 - - - - - - - -

SED-120
(SED-30 DUP) 0-6" 05/07/10 1.01 0.64 72.98 132 - - ND 0.038 1.63 6.27 1.45248 5.95 ND 0.072 ND <1.6 - - - - 55.714 77.4 11.0538 72.5 - - - - - - - -

0-0.5' 10/06/10 - - - - - - - - - - - - 0.13689 0.086 - - - - - - - - - - - - - - - - - -
0.5-2' 10/06/10 - - - - - - - - - - - - 0.196724 0.11 - - - - - - - - - - - - - - - - - -
5-7' 10/06/10 - - - - - - - - - - - - 0.09114 0.085 - - - - - - - - - - - - - - - - - -

0-0.5' 10/06/10 - - - - - - - - - - - - 0.076713 0.088 - - - - - - - - - - - - - - - - - -
0.5-2' 10/06/10 - - - - - - - - - - - - 0.169521 0.075 - - - - - - - - - - - - - - - - - -
5-7' 10/06/10 - - - - - - - - - - - - <0.0446 0.038 - - - - - - - - - - - - - - - - - -

0-0.5' 10/06/10 - - - - - - - - - - - - 0.066787 0.057 - - - - - - - - - - - - - - - - - -
0.5-2' 10/06/10 - - - - - - - - - - - - 0.106515 0.073 - - - - - - - - - - - - - - - - - -
4-6' 10/06/10 - - - - - - - - - - - - 0.06493 0.066 - - - - - - - - - - - - - - - - - -

0-0.5' 10/06/10 - - - - - - - - - - - - 0.043977 0.037 - - - - - - - - - - - - - - - - - -
0.5-2' 10/06/10 - - - - - - - - - - - - <0.052 0.024 - - - - - - - - - - - - - - - - - -
3-5' 10/06/10 - - - - - - - - - - - - <0.0464 0.012 - - - - - - - - - - - - - - - - - -

0-0.5' 10/06/10 - - - - - - - - - - - - - 0.07 - - - - - - - - - - - - - - - - - -
0.5-2' 10/06/10 - - - - - - - - - - - - - 0.047 - - - - - - - - - - - - - - - - - -
6-8' 10/06/10 - - - - - - - - - - - - - 0.15 - - - - - - - - - - - - - - - - - -

0-0.5' 10/07/10 - - - - - - - - - - - - 0.071484 0.043 - - - - - - - - - - - - - - - - - -
0.5-2' 10/07/10 - - - - - - - - - - - - 0.321186 0.045 - - - - - - - - - - - - - - - - - -
5-6' 10/07/10 - - - - - - - - - - - - <0.0484 0.015 - - - - - - - - - - - - - - - - - -

0-0.5' 10/07/10 - - - - - - - - - - - - 0.08874 0.053 - - - - - - - - - - - - - - - - - -
0.5-2' 10/07/10 - - - - - - - - - - - - 8.7675 0.18 - - - - - - - - - - - - - - - - - -
6.5-7' 10/07/10 - - - - - - - - - - - - <0.053 0.015 - - - - - - - - - - - - - - - - - -
0-0.5' 10/07/10 - - - - - - - - - - - - 0.057448 0.036 - - - - - - - - - - - - - - - - - -
0.5-2' 10/07/10 - - - - - - - - - - - - 0.118864 0.28 - - - - - - - - - - - - - - - - - -
7.5-8' 10/07/10 - - - - - - - - - - - - 0.131274 0.046 - - - - - - - - - - - - - - - - - -
0-0.5' 10/07/10 - - - - - - - - - - - - 3.443 0.044 - - - - - - - - - - - - - - - - - -
0.5-2' 10/07/10 - - - - - - - - - - - - 0.090272 0.046 - - - - - - - - - - - - - - - - - -
6-7' 10/07/10 - - - - - - - - - - - - <0.0556 0.017 - - - - - - - - - - - - - - - - - -

 Hg-MPA-09dup 0.5-2' 10/07/10 - - - - - - - - - - - - - 0.059 - - - - - - - - - - - - - - - - - -
(0-0.5) 10/05/10 -
(0.5-2) 10/05/10 -
(2-4.3) 10/05/10 -

(4.3-4.7) 10/05/10 -
(8-9) 10/05/10 -

(0-0.5) 10/05/10 -
(0.5-2) 10/05/10 -
(3-4) 10/05/10 -
(4-5) 10/05/10 -
(3-5) 10/06/10 -
(7-8) 10/06/10 -

(0-0.5) 10/05/10 -
(0.5-2) 10/05/10 -
(4-6) 10/05/10 -

(9-10) 10/05/10 -

Hg-MPA-07

Hg-MPA-08

Hg-MPA-09

SP-MPA-01

SP-MPA-02

SP-MPA-02a

SP-MPA-03

Hg-MPA-01

Hg-MPA-02

Hg-MPA-03

Hg-MPA-04

Hg-MPA-05

Hg-MPA-06

Notes are found on page 40 Page 26 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

MPA-AB13 0-3' 05/20/10
AB-13* 0-3' 08/10/10

AB-13 SO-E* 0-3' 08/10/10
AB-14* 0-3' 08/10/10

MPA-AB8 6-8 05/19/10
AB-8 6-8 08/10/10

AB-8 SO-S* 6-8 08/10/10
AB-5 SO-NE* 4-6' 08/10/10
AB-5 SO-NW* 4-6' 08/10/10

AB-5a* 4-5.5' 08/10/10
AB-15* 4-5.5' 08/10/10
SED-8 0-6" 05/06/10
SED-9 0-6" 05/05/10

SED-11 0-6" 05/06/10
SED-13 0-6" 05/06/10
SED-19 0-6" 05/06/10
SED-24 0-6" 05/05/10
SED-26 0-6" 05/05/10
SED-31 0-6" 05/05/10

SED-120
(SED-30 DUP) 0-6" 05/07/10

0-0.5' 10/06/10
0.5-2' 10/06/10
5-7' 10/06/10

0-0.5' 10/06/10
0.5-2' 10/06/10
5-7' 10/06/10

0-0.5' 10/06/10
0.5-2' 10/06/10
4-6' 10/06/10

0-0.5' 10/06/10
0.5-2' 10/06/10
3-5' 10/06/10

0-0.5' 10/06/10
0.5-2' 10/06/10
6-8' 10/06/10

0-0.5' 10/07/10
0.5-2' 10/07/10
5-6' 10/07/10

0-0.5' 10/07/10
0.5-2' 10/07/10
6.5-7' 10/07/10
0-0.5' 10/07/10
0.5-2' 10/07/10
7.5-8' 10/07/10
0-0.5' 10/07/10
0.5-2' 10/07/10
6-7' 10/07/10

 Hg-MPA-09dup 0.5-2' 10/07/10
(0-0.5) 10/05/10
(0.5-2) 10/05/10
(2-4.3) 10/05/10

(4.3-4.7) 10/05/10
(8-9) 10/05/10

(0-0.5) 10/05/10
(0.5-2) 10/05/10
(3-4) 10/05/10
(4-5) 10/05/10
(3-5) 10/06/10
(7-8) 10/06/10

(0-0.5) 10/05/10
(0.5-2) 10/05/10
(4-6) 10/05/10

(9-10) 10/05/10

Hg-MPA-07

Hg-MPA-08

Hg-MPA-09

SP-MPA-01

SP-MPA-02

SP-MPA-02a

SP-MPA-03

Hg-MPA-01

Hg-MPA-02

Hg-MPA-03

Hg-MPA-04

Hg-MPA-05

Hg-MPA-06

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Chlorides
(mg/kg)

NS

NS

500

Cation Exchange
Capacity

(meq/100g)

SPLP Chloride
(mg/L)

Leachate Chloride
(mg/L)

pH
(S.U.)

Percent Moisture
(%)

Sulfate
(mg/L)

NS NS NS

Exchangeable Sodium
Percentage (%)

Sodium Adsorption
Ratio

Soluble Calcium
(meq/L)

NS

Electrical Conductivity
(mmhos/cm)

Salts and Miscellaneous

Total Organic Carbon
(mg/kg)

NS NS NS

Soluble Magnesium
(meq/L)

Soluble Sodium
(meq/L)

NS

NS

NSNS

NS

NS

NS

NSNS

NS NS

NS NS

NS NS

NS NS

NS NS

NS NS

NS

NS

NS

NS

NS NS NS

NS

NS

NS

6-9

Bromide
(mg/L)

NS

NS

NS

- 81.3
- 87.4
- 87.4
- 62.8
- 63
- 77.2
- 77.2
- -
- -
- -
- -
- - - - - - - - - - - - - - - 825 - - - - - - - - - 53000 - - 61.1 61.1
- - - - - - - - - - - - - - - 650 - - - - - - - - - 36100 - - #REF! 69.6
- - - - - - - - - - - - - - - 1060 - - - - - - - - - 55000 - - 67.9 65.8
- - - - - - - - - - - - - - - 974 - - - - - - - - - 45900 - - 75.6 72.5
- - - - - - - - - - - - - - - 1110 - - - - - - - - - 48800 - - 78.7 78.4
- - - - - - - - - - - - - - - 829 - - - - - - - - - 45600 - - 68.9 66.6
- - - - - - - - - - - - - - - 901 - - - - - - - - - 94500 - - 70.5 68.6
- - - - - - - - - - - - - - - 790 - - - - - - - - - 54100 - - 67.9 68

- - - - - - - - - - - - - - - 1820 - - - - - - - - - 284000 - - 82.2 82.5

- 72600 - - - 64.9
- 45900 - - - 62.6
- 44300 - - - 53.5
- 67200 - - - 72.7
- 58700 - - - 63.7
- 44800 - - - 55.4
- 50300 - - - 67.1
- 52600 - - - 59.5
- 74900 - - - 57
- 51100 - - - 67.9
- 16600 - - - 48
- 10800 - - - 53.6
- 81700 - - - 72.4
- 55900 - - - 63
- 47400 - - - 56
- 88300 - - - 67.8
- 46800 - - - 60.2
- 41500 - - - 51.6
- 57500 - - - 56.5
- 29300 - - - 47.5
- 21300 - - - 47
- 41200 - - - 66.6
- 41300 - - - 60.9
- 45000 - - - 55.8
- 56500 - - - 68.7
- 42900 - - - 63.6
- 6590 - - - 44.4
- 52800 - - - 61.3
- 39000 - - - 59.3
- 62600 - - - 58.5
- 45800 - - - 53.8
- 89800 - - - 63.5
- 21800 - - - 37.6
- 44300 - - - 65
- 55500 - - - 64.9
- 48700 - - - 66.3
- 67600 - - - 64.8
- 53200 - - - 71.8
- 6770 - - - 35.4
- 89800 - - - 44.4
- 91900 - - - 66.1
- 235000 - - - 47.4
- 28800 - - - 44.8

Notes are found on page 40 Page 27 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

MPA-AB13 0-3' 05/20/10
AB-13* 0-3' 08/10/10

AB-13 SO-E* 0-3' 08/10/10
AB-14* 0-3' 08/10/10

MPA-AB8 6-8 05/19/10
AB-8 6-8 08/10/10

AB-8 SO-S* 6-8 08/10/10
AB-5 SO-NE* 4-6' 08/10/10
AB-5 SO-NW* 4-6' 08/10/10

AB-5a* 4-5.5' 08/10/10
AB-15* 4-5.5' 08/10/10
SED-8 0-6" 05/06/10
SED-9 0-6" 05/05/10

SED-11 0-6" 05/06/10
SED-13 0-6" 05/06/10
SED-19 0-6" 05/06/10
SED-24 0-6" 05/05/10
SED-26 0-6" 05/05/10
SED-31 0-6" 05/05/10

SED-120
(SED-30 DUP) 0-6" 05/07/10

0-0.5' 10/06/10
0.5-2' 10/06/10
5-7' 10/06/10

0-0.5' 10/06/10
0.5-2' 10/06/10
5-7' 10/06/10

0-0.5' 10/06/10
0.5-2' 10/06/10
4-6' 10/06/10

0-0.5' 10/06/10
0.5-2' 10/06/10
3-5' 10/06/10

0-0.5' 10/06/10
0.5-2' 10/06/10
6-8' 10/06/10

0-0.5' 10/07/10
0.5-2' 10/07/10
5-6' 10/07/10

0-0.5' 10/07/10
0.5-2' 10/07/10
6.5-7' 10/07/10
0-0.5' 10/07/10
0.5-2' 10/07/10
7.5-8' 10/07/10
0-0.5' 10/07/10
0.5-2' 10/07/10
6-7' 10/07/10

 Hg-MPA-09dup 0.5-2' 10/07/10
(0-0.5) 10/05/10
(0.5-2) 10/05/10
(2-4.3) 10/05/10

(4.3-4.7) 10/05/10
(8-9) 10/05/10

(0-0.5) 10/05/10
(0.5-2) 10/05/10
(3-4) 10/05/10
(4-5) 10/05/10
(3-5) 10/06/10
(7-8) 10/06/10

(0-0.5) 10/05/10
(0.5-2) 10/05/10
(4-6) 10/05/10

(9-10) 10/05/10

Hg-MPA-07

Hg-MPA-08

Hg-MPA-09

SP-MPA-01

SP-MPA-02

SP-MPA-02a

SP-MPA-03

Hg-MPA-01

Hg-MPA-02

Hg-MPA-03

Hg-MPA-04

Hg-MPA-05

Hg-MPA-06

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Aromatic
>C21-C35

Aliphatic
>C10-C12TPH-DRO TPH-ORO TPH-GROOil and Grease (%)

NS

NS

1

65

65

NS NS NS NS NS NS NS NS NS NS NS NS NS

230 370 7100 65 120

200 2100 10000

Hydrocarbons (mg/kg as-received)

Aliphatic
>C12-C16

Aliphatic
>C8-C10

Aliphatic
C6-C8

Aliphatic
>C16-C35

Aromatic
>C8-C10

Aromatic
>C10-C12

Aromatic
C12-C16

Aromatic
>C16-C21

10000

180 150 180

1000065 10000 5300 10000 65 100

180

10000

65 1200 120

- -
- -
- -
- -
- -
- -
- -
- - - - - - - - - - - - - <15 - <10 - <10.0 - - - <10 - <15 - <15 - <15
- - - - - - - - - - - - - <15 - <10 - 38.7 - - - <10 - <15 - <15 - <15
- - - - - - - - - - - - - <15 - <10 - 31.6 - - - <10 - <15 - <15 - <15
- - - - - - - - - - - - - <15 - 16.5 - 55.3 - - - <10 - <15 - <15 - <15
- - 133.816 -- 122.535 -- -
- - 26.767 -- <50 -- -
- - 64.2 -- 66.768 -- -
- - 40.992 -- <50 -- -
- - <20 -- <50 -- -
- - 54.425 -- 54.736 -- -
- - 696.2 -- 424.8 -- -
- - 51.36 -- <50 -- -

- - 2550 -- 1450 -- -

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- - - - - - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - 10.8 - 34 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - 86.3 - 357 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - 17 - 59.4 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - 104 - 343 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - 34.1 - 97.7 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - 15.1 - 105 - 290 - <10 - <10 - <15 - 46.9 - <15
- - - - - - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15

Notes are found on page 40 Page 28 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

MPA-AB13 0-3' 05/20/10
AB-13* 0-3' 08/10/10

AB-13 SO-E* 0-3' 08/10/10
AB-14* 0-3' 08/10/10

MPA-AB8 6-8 05/19/10
AB-8 6-8 08/10/10

AB-8 SO-S* 6-8 08/10/10
AB-5 SO-NE* 4-6' 08/10/10
AB-5 SO-NW* 4-6' 08/10/10

AB-5a* 4-5.5' 08/10/10
AB-15* 4-5.5' 08/10/10
SED-8 0-6" 05/06/10
SED-9 0-6" 05/05/10

SED-11 0-6" 05/06/10
SED-13 0-6" 05/06/10
SED-19 0-6" 05/06/10
SED-24 0-6" 05/05/10
SED-26 0-6" 05/05/10
SED-31 0-6" 05/05/10

SED-120
(SED-30 DUP) 0-6" 05/07/10

0-0.5' 10/06/10
0.5-2' 10/06/10
5-7' 10/06/10

0-0.5' 10/06/10
0.5-2' 10/06/10
5-7' 10/06/10

0-0.5' 10/06/10
0.5-2' 10/06/10
4-6' 10/06/10

0-0.5' 10/06/10
0.5-2' 10/06/10
3-5' 10/06/10

0-0.5' 10/06/10
0.5-2' 10/06/10
6-8' 10/06/10

0-0.5' 10/07/10
0.5-2' 10/07/10
5-6' 10/07/10

0-0.5' 10/07/10
0.5-2' 10/07/10
6.5-7' 10/07/10
0-0.5' 10/07/10
0.5-2' 10/07/10
7.5-8' 10/07/10
0-0.5' 10/07/10
0.5-2' 10/07/10
6-7' 10/07/10

 Hg-MPA-09dup 0.5-2' 10/07/10
(0-0.5) 10/05/10
(0.5-2) 10/05/10
(2-4.3) 10/05/10

(4.3-4.7) 10/05/10
(8-9) 10/05/10

(0-0.5) 10/05/10
(0.5-2) 10/05/10
(3-4) 10/05/10
(4-5) 10/05/10
(3-5) 10/06/10
(7-8) 10/06/10

(0-0.5) 10/05/10
(0.5-2) 10/05/10
(4-6) 10/05/10

(9-10) 10/05/10

Hg-MPA-07

Hg-MPA-08

Hg-MPA-09

SP-MPA-01

SP-MPA-02

SP-MPA-02a

SP-MPA-03

Hg-MPA-01

Hg-MPA-02

Hg-MPA-03

Hg-MPA-04

Hg-MPA-05

Hg-MPA-06

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Fluoranthene

NS NS

22022

88

0.62

3.9

PAHs (mg/kg)

2-methylnaphthalene Fluorene Pyrene

280 230

NS NS NS NS

1.7 1200 230 1100

Acenaphthylene

350

NS

Chrysene

62

76

NS

Benzo(k)fluoranthene

0.62

120

NSNSNSNS

Dibenz(a,h)anthracene

0.33

76

Benzo(b)fluoranthene

0.62

13

Benzo(a)anthraceneAnthracene

2200

88

Benzo(a)pyrene

0.33

23

Acenaphthene

370

220

NS

Phenanthrene

2100

660

NS

Naphthalene

6.2

0.9

NS

Indeno(1,2,3-cd)pyrene

0.62

9.2

NS

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- <0.325 - <0.325 - <0.325 - <0.325 - <0.325 - <0.325 - <0.325 - <0.325 - <0.325 - <0.325 - <0.325 - <0.325 - <0.325 - <0.325 - <0.325 - <0.325
- <0.326 - <0.326 - <0.326 - <0.326 - <0.326 - <0.326 - 0.019 - <0.326 - 0.021 - <0.326 - <0.326 - <0.326 - 0.095 - <0.326 - <0.326 - <0.326
- <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327
- <0.329 - <0.329 - <0.329 - <0.329 - <0.329 - <0.329 - <0.329 - <0.329 - <0.329 - <0.329 - <0.329 - <0.329 - <0.329 - <0.329 - <0.329 - <0.329
- <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328
- <0.325 - <0.325 - <0.325 - <0.325 - <0.325 - <0.325 - <0.325 - <0.325 - 0.012 - <0.325 - <0.325 - <0.325 - <0.325 - <0.325 - 0.016 - <0.325
- <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328 - <0.328
- <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327 - <0.327

- <0.330 - <0.330 <0.330 <0.330 <0.330 <0.330 <0.330 <0.330 <0.330 <0.330 <0.330 <0.330 <0.330 <0.330 <0.330 <0.330 <0.330 <0.330 <0.330 <0.330 <0.330 0.161 <0.330 <0.330 <0.330 <0.330 <0.330 <0.330 <0.330 <0.330

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -

Notes are found on page 40 Page 29 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

MPA-AB13 0-3' 05/20/10
AB-13* 0-3' 08/10/10

AB-13 SO-E* 0-3' 08/10/10
AB-14* 0-3' 08/10/10

MPA-AB8 6-8 05/19/10
AB-8 6-8 08/10/10

AB-8 SO-S* 6-8 08/10/10
AB-5 SO-NE* 4-6' 08/10/10
AB-5 SO-NW* 4-6' 08/10/10

AB-5a* 4-5.5' 08/10/10
AB-15* 4-5.5' 08/10/10
SED-8 0-6" 05/06/10
SED-9 0-6" 05/05/10

SED-11 0-6" 05/06/10
SED-13 0-6" 05/06/10
SED-19 0-6" 05/06/10
SED-24 0-6" 05/05/10
SED-26 0-6" 05/05/10
SED-31 0-6" 05/05/10

SED-120
(SED-30 DUP) 0-6" 05/07/10

0-0.5' 10/06/10
0.5-2' 10/06/10
5-7' 10/06/10

0-0.5' 10/06/10
0.5-2' 10/06/10
5-7' 10/06/10

0-0.5' 10/06/10
0.5-2' 10/06/10
4-6' 10/06/10

0-0.5' 10/06/10
0.5-2' 10/06/10
3-5' 10/06/10

0-0.5' 10/06/10
0.5-2' 10/06/10
6-8' 10/06/10

0-0.5' 10/07/10
0.5-2' 10/07/10
5-6' 10/07/10

0-0.5' 10/07/10
0.5-2' 10/07/10
6.5-7' 10/07/10
0-0.5' 10/07/10
0.5-2' 10/07/10
7.5-8' 10/07/10
0-0.5' 10/07/10
0.5-2' 10/07/10
6-7' 10/07/10

 Hg-MPA-09dup 0.5-2' 10/07/10
(0-0.5) 10/05/10
(0.5-2) 10/05/10
(2-4.3) 10/05/10

(4.3-4.7) 10/05/10
(8-9) 10/05/10

(0-0.5) 10/05/10
(0.5-2) 10/05/10
(3-4) 10/05/10
(4-5) 10/05/10
(3-5) 10/06/10
(7-8) 10/06/10

(0-0.5) 10/05/10
(0.5-2) 10/05/10
(4-6) 10/05/10

(9-10) 10/05/10

Hg-MPA-07

Hg-MPA-08

Hg-MPA-09

SP-MPA-01

SP-MPA-02

SP-MPA-02a

SP-MPA-03

Hg-MPA-01

Hg-MPA-02

Hg-MPA-03

Hg-MPA-04

Hg-MPA-05

Hg-MPA-06

Total PCBs

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

0.11

19

NS

PCBs (mg/kg as received)

Aroclor-1254 Aroclor-1260Aroclor-1016 Aroclor-1221 Aroclor-1232 Aroclor-1242 Aroclor-1248Benzene XyleneEthylbenzene Toluene

NS

NS NS NS NS NS NS NS

NS NS NS NS NSNS

NS NSNS NS NS NS NS

Volatile Organics (mg/kg)

1.5 160 68 18

19 20 180

NS NS NS NS

0.051

Radionuclides

Radium 226 Radium 226/228

68 18

20 180

NS NS

Radium 228

18

180

NS

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -

- -

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -

Notes are found on page 40 Page 30 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

RECAP
Soil_SSni

RECAP
SoilGW2

29-B 10 10 NS NS 20000 20000 10 10 500 500 500 500 10 10 10 10 NS NS NS NS NS NS 500 500

Boring ID Interval
(ft bls) Date

Silver

NS

NS

Chromium Lead Mercury LeadSelenium Sodium

NS

Strontium Zinc Chromium Mercury

Metals (mg/kg As-received)

True Total Barium

SPLP Metals (mg/L)

Barium

NS NS NS NS

Arsenic Barium Cadmium

NS NS 23003.9

NS NS

4 20 NS NS 2800

NS

NS NS NS NS

NS

Standards

12 550 3.9 12000 400 2.3

100 2000 NS 20 100 100

Sampler

Constituent

(0-0.5) 10/06/10 -
(0.5-2) 10/06/10 -
(5-7) 10/06/10 -

(9-10) 10/06/10 -
0-5' 10/06/10 0.715 5.37 183 584 - 6110 <0.26 <0.26 6.63 54.2 4.12 30.5 <0.0526 0.416 <1.05 <1.04 - - - - - - 15.4 62.6 - - - - - - - -
7-9' 10/06/10 0.973 1.58 299 110 - 437 <0.17 <0.17 4.06 5.5 7.25 4.06 0.155 0.0945 1.63 <0.693 - - - - - - 19.1 13.4 - - - - - - - -

(0-2) 01/05/15 1.92 2.29 180 135 421 338 0.327 0.31 8.4 8.1 7.05 6.74 0.35 0.41 <1.12 <1.06 - <0.260 - - - - 25.5 24.2 - - - - - - - -
(2-4) 01/05/15 2.67 3.14 54.3 48.2 173 145 <0.256 <0.26 7.37 7.57 7.37 7.07 <0.0512 <0.1 <1.02 <1.05 - <0.260 - - - - 37.8 36.7 - - - - - - - -
(6-8) 01/05/15 1.44 - 44.3 - 276 - <0.123 - 2.5 - 2.38 - <0.0245 - <0.488 - - - - - - - 7.45 - - - - - - - - -
(9-13) 01/05/15 1.91 1.75 42.6 46.9 154 143 <0.237 <0.25 7.11 5.25 7.02 4.86 <0.0474 <0.1 <0.939 <1.01 - <0.250 - - - - 30.7 18.1 - - - - - - - -
(0-2) 01/05/15 <0.614 0.57 112 140 274 350 <0.31 <0.26 7.81 7.77 9.86 6.89 0.062 <0.1 <1.23 <1.02 - <0.260 - - - - 43.5 37.3 - - - - - - - -
(2-4) 01/05/15 0.867 1.28 50.1 48.2 158 164 <0.273 <0.26 7.58 7.49 7.96 7.22 <0.0545 <0.1 <1.08 <1.02 - <0.260 - - - - 32.5 27.6 - - - - - - - -
(8-10) 01/05/15 3.03 3.58 44 40.5 153 153 <0.252 <0.26 7.71 8.02 7.71 7.97 <0.0504 <0.1 <1 <1.04 - <0.260 - - - - 37.6 38.5 - - - - - - - -

(14-16) 01/05/15 2.94 3.52 114 102 168 167 <0.356 <0.25 7.55 7.24 7.48 8.46 <0.0712 <0.1 <1.42 <1 - <0.250 - - - - 15.2 15.1 - - - - - - - -
(0-2) 01/06/15 2.62 0.81 224 177 697 701 1.72 2.67 13.1 6.79 63.6 113 2.73 5.73 <1.27 <1.04 - <0.260 - - - - 873 1650 - - - - - 0.0141 - ND (0.0002)

(4-6)/(4-8) 01/06/15 1.36 1.45 54.9 53.1 342 276 <0.171 <0.27 3.48 3.07 5.25 4.05 0.539 3.12 <0.679 <1.06 - <0.270 - - - - 40.2 33.7 - - - - - - - -
(10-13) 01/06/15 1.79 2.07 46.9 47.8 166 153 <0.256 <0.25 6.9 7.25 7.05 7.3 <0.0511 <0.1 <1.02 <1 - <0.250 - - - - 30.6 38.8 - - - - - - - -
(0-2) 01/06/15 1.44 1.99 225 308 632 645 <0.249 <0.26 5.68 6.35 9.3 9.7 <0.0497 <0.1 <0.989 <1.06 - <0.260 - - - - 23.4 20.8 - - - - - - - -
(2-4) 01/06/15 2.54 2.24 532 431 1620 1240 <0.25 <0.25 6.06 6.35 8.95 8.66 0.0646 <0.1 <0.99 <1 - <0.250 - - - - 63.1 57.6 - - - - - - - -
(4-11) 01/06/15 1.36 0.91 273 394 726 953 <0.313 <0.27 6.89 8 6.76 7.14 <0.0626 <0.1 <1.24 <1.08 - <0.270 - - - - 70.1 57.9 - - - - - - - -

(11-12.5) 01/06/15 1.56 1.09 126 92.1 426 321 <0.257 <0.25 5.34 4.18 7.9 5.1 <0.0513 <0.1 <1.02 <1 - <0.250 - - - - 71.8 34.9 - - - - - - - -
(0-2) 01/06/15 2.52 2.01 552 477 1680 1430 0.294 <0.27 6.86 5.32 10.8 8.45 <0.0516 <0.1 <1.03 <1.07 - <0.270 - - - - 88.2 51.9 - - - - - - - -
(2-13) 01/06/15 0.903 1.39 226 253 656 524 <0.345 0.27 7.79 9.33 10.3 10.3 <0.0689 <0.1 <1.37 <1.02 - <0.250 - - - - 150 146 - - - - - - - -
(0-2) 01/06/15 2.18 2.79 326 373 844 801 <0.254 <0.26 5.84 6.02 7.77 8.93 <0.0508 <0.1 <1.01 <1.02 - <0.260 - - - - 27.6 28.8 - - - - - - - -
(4-6) 01/06/15 1.47 1.39 65.3 59.6 346 312 <0.145 <0.25 2.29 1.34 2.21 1.18 <0.0289 <0.1 <0.575 <1.01 - <0.250 - - - - 6.47 4.34 - - - - - - - -
(8-10) 01/06/15 2.16 1.41 51.6 48.1 165 153 <0.225 <0.27 5.16 5.79 4.98 5.07 <0.0449 <0.1 <0.894 <1.08 - <0.270 - - - - 23.7 24.6 - - - - - - - -

(10-13) 01/06/15 1.27 2.5 55.8 55.8 269 240 <0.125 <0.26 2.19 3.92 2.02 3.01 <0.025 <0.1 <0.498 <1.04 - <0.260 - - - - 6.23 6.92 - - - - - - - -
0-2' 01/06/15 2.25552 2.67 94.488 104 126.492 404 <0.4 <0.26 6.50748 6.34 6.37032 6.79 <0.0762 <0.1 <1.5 <1.05 <0.4 <0.26 - - - - 15.0114 17.7 - - - - - - - -
2-4' 01/06/15 1.9526 1.78 91.622 86.2 114.903 190 <0.4 <0.26 5.81274 7.51 6.09061 4.7 <0.0751 <0.1 <1.5 <1.03 <0.4 <0.26 - - - - 15.6959 18.8 - - - - - - - -
4-6' 01/06/15 1.37412 2.26 106.128 108 129.492 2450 <0.2 <0.27 4.1976 5.85 4.3956 3.24 <0.0396 <0.1 <0.8 <1.06 <0.2 <0.27 - - - - 18.4536 18.2 - - - - - - - -
6-8' 01/06/15 0.8362 2.28 90.852 101 126.108 701 <0.2 <0.27 4.38892 3.42 4.27592 2.94 <0.0452 <0.1 <0.9 <1.09 <0.2 <0.27 - - - - 18.08 8.21 - - - - - - - -
0-2' 01/07/15 - 4.32 - 115 - 1970 - <0.26 - 7.15 - 8.72 - <0.1 - <1.02 - <0.26 - - - - - 20.4 - - - - - - - -
2-4' 01/07/15 - 2.47 - 96.3 - 298 - <0.25 - 7.15 - 5.79 - <0.1 - <1.01 - <0.25 - - - - - 19.9 - - - - - - - -
4-6' 01/07/15 - 2.76 - 117 - 491 - <0.25 - 6.61 - 7.08 - 0.13 - <1.0 - <0.25 - - - - - 19.3 - - - - - - - -
6-8' 01/07/15 - 1.38 - 113 - 666 - <0.27 - 3.25 - 6.08 - <0.1 - <1.1 - <0.27 - - - - - 8.47 - - - - - - - -

MPA-SPLP-1 1-3' 05/20/10 - 0.0573 1.07 - - -
MPA-SPLP-2 1-3' 05/20/10 - 0.0883 0.89 - <0.01 1.65 -
MPA-SPLP-3 1-3' 05/20/10 - 0.149 1.39 - <0.01 0.015 -
MPA-SPLP-4 1-3' 05/25/10 - ND(0.0002)
MPA-SPLP-5 1-3' 05/25/10 - 0.0053 - -
SED-BK-01 05/10/10 1.38223 0.33 248.469 49 8370 - <0.137392 <0.2 3.2409 4.16 3.4902 3.66 <0.0277 0.033 <0.54846 <1.6 - - - - 22.2985 22 6.4818 9.82 - - - -
SED-BK-02 05/10/10 1.2141 1.4 90.345 96.8 680 - <0.141075 <0.2 3.5625 4.95 5.1015 6.2 0.03762 0.032 <0.5643 <1.6 - - - - 12.654 15 13.281 15.5 - - - - - - - -
SED-BK-03 05/10/10 0.78674 1.3 88.682 100 517 - <0.139 0.014 3.7252 5.18 4.726 6.41 <0.0278 0.023 <0.556 <1.6 - - - - 10.3972 13.2 13.4274 16.8 - - - - - - - -
SED-BK-04 05/10/10 1.51364 1.41 122.608 212 628 - <0.157052 0.036 3.634 4.82 5.5616 7.38 <0.0316 0.035 <0.62884 <1.6 - - - - 12.166 15.2 13.5564 15.6 - - - - - - - -
SED-BK-05 05/11/10 1.39672 0.77 85.748 126 549 - <0.110279 <0.2 1.82546 2.34 1.81441 2.55 <0.0221 0.025 <0.43979 <1.6 - - - - 28.509 27.4 4.2653 6.99 - - - - - - - -
SED-BK-06 05/10/10 1.55447 0.97 270.327 229 676 - <0.178423 <0.2 5.4209 5.92 6.7133 8 <0.0359 0.028 <0.71441 <1.6 - - - - 18.668 17.7 17.3756 19.3 - - - - - - - -
SED-BK-07 05/11/10 0.44064 0.9 80.988 106 676 - <0.101388 <0.2 2.9172 4.16 3.7944 5.28 0.03774 0.13 <0.40596 <1.6 - - - - 10.302 14 12.5664 15.8 - - - - - - - -
SED-BK-08 05/11/10 1.7342 1.14 90.77 92.6 430 - <0.14442 <0.2 3.538 4.29 5.017 5.82 <0.029 0.034 <0.5771 <1.6 - - - - 13.862 15.6 12.789 14.1 - - - - - - - -
SED-BK-09 05/11/10 2.31525 2.05 56.595 63.8 712 - <0.121765 <0.2 2.499 2.84 2.695 2.77 <0.0245 0.02 <0.48755 <1.6 - - - - 20.727 20.5 7.1785 3.98 - - - - - - - -
SED-BK-10 05/19/10 2.36971 1.22 71.545 68.8 1180.5158 - <0.17 <0.2 4.5021 5.85 4.8162 6.82 <0.03 <0.01 <0.69 <1.6 - - - - 21.9172 25.9 15.3211 51.4 - - - - - - - -
SED-BK-11 05/19/10 - 1.97 - 63.1 - - - <0.2 - 3.68 - 4.21 - <0.01 - <1.6 - - - - 19.8 18 - - - - - - - -

DEL-4 4-5' 10/09/14 -
DEL-6 4-5.5' 10/09/14 -
DEL-7 0-4.5' 10/09/14 -
DEL-7 4.5-5' 10/09/14 -
DEL-8 0-4' 10/09/14 -
DEL-8 4-4.5' 10/09/14 -
DEL-9 0-3' 10/09/14 -
DEL-9 3-3.5' 10/09/14 -

WL-8

WL-7

WL-6

WL-5

WL-4

WL-3

WL-2

WL-1

SP-MPA-04

SP-MPA-05

Notes are found on page 40 Page 31 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

(0-0.5) 10/06/10
(0.5-2) 10/06/10
(5-7) 10/06/10

(9-10) 10/06/10
0-5' 10/06/10
7-9' 10/06/10

(0-2) 01/05/15
(2-4) 01/05/15
(6-8) 01/05/15
(9-13) 01/05/15
(0-2) 01/05/15
(2-4) 01/05/15
(8-10) 01/05/15

(14-16) 01/05/15
(0-2) 01/06/15

(4-6)/(4-8) 01/06/15
(10-13) 01/06/15

(0-2) 01/06/15
(2-4) 01/06/15
(4-11) 01/06/15

(11-12.5) 01/06/15
(0-2) 01/06/15
(2-13) 01/06/15
(0-2) 01/06/15
(4-6) 01/06/15
(8-10) 01/06/15

(10-13) 01/06/15
0-2' 01/06/15
2-4' 01/06/15
4-6' 01/06/15
6-8' 01/06/15
0-2' 01/07/15
2-4' 01/07/15
4-6' 01/07/15
6-8' 01/07/15

MPA-SPLP-1 1-3' 05/20/10
MPA-SPLP-2 1-3' 05/20/10
MPA-SPLP-3 1-3' 05/20/10
MPA-SPLP-4 1-3' 05/25/10
MPA-SPLP-5 1-3' 05/25/10
SED-BK-01 05/10/10
SED-BK-02 05/10/10
SED-BK-03 05/10/10
SED-BK-04 05/10/10
SED-BK-05 05/11/10
SED-BK-06 05/10/10
SED-BK-07 05/11/10
SED-BK-08 05/11/10
SED-BK-09 05/11/10
SED-BK-10 05/19/10
SED-BK-11 05/19/10

DEL-4 4-5' 10/09/14
DEL-6 4-5.5' 10/09/14
DEL-7 0-4.5' 10/09/14
DEL-7 4.5-5' 10/09/14
DEL-8 0-4' 10/09/14
DEL-8 4-4.5' 10/09/14
DEL-9 0-3' 10/09/14
DEL-9 3-3.5' 10/09/14

WL-8

WL-7

WL-6

WL-5

WL-4

WL-3

WL-2

WL-1

SP-MPA-04

SP-MPA-05

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Chlorides
(mg/kg)

NS

NS

500

Cation Exchange
Capacity

(meq/100g)

SPLP Chloride
(mg/L)

Leachate Chloride
(mg/L)

pH
(S.U.)

Percent Moisture
(%)

Sulfate
(mg/L)

NS NS NS

Exchangeable Sodium
Percentage (%)

Sodium Adsorption
Ratio

Soluble Calcium
(meq/L)

NS

Electrical Conductivity
(mmhos/cm)

Salts and Miscellaneous

Total Organic Carbon
(mg/kg)

NS NS NS

Soluble Magnesium
(meq/L)

Soluble Sodium
(meq/L)

NS

NS

NSNS

NS

NS

NS

NSNS

NS NS

NS NS

NS NS

NS NS

NS NS

NS NS

NS

NS

NS

NS

NS NS NS

NS

NS

NS

6-9

Bromide
(mg/L)

NS

NS

NS

- 8610 - - - 22.2
- 45700 - - - 36.8
- 78200 - - - 64.9
- 15800 - - - 45.5
- 7.45 - 16.2 - 18.7 - 6.91 - 6.14 - 47.7 - 40.6 - - - - - - - - - - - - - 6.52 - 47.4
- 32.8 - 44.2 - 89.5 - 17 - 5.35 - 299 - 89.3 - - - - - - - - - - - - - 6.52 - 65

5.34 6.78 12.8 11.7 19.4 24.7 - 4.72 - 7.41 - 60.9 73.4 73.4 1440 1580 - - - - - - - - - - 4.87 5.25 43.6 46.3
9.9 11.4 18.9 11.2 24.2 30.1 - 8.92 - 16.8 - 108 58 58 2850 3320 - - - - - - - - - - 7 7.15 48.8 51.6

27.8 - 10.2 - 28.9 - - - - - - - - - 11200 - - - - - - - - - - - 5.87 - 75.5 -
10.7 - 10.2 - 17.5 - - - - - - - - - 3710 - - - - - - - - - - - 7.26 - 52.6 56.3
8.16 13.3 28 8.4 28.7 45.5 - 6.88 - 11.2 - 137 46.5 46.5 3000 3840 - - - - - - - - - - 5.25 4.63 38 37.4
16.7 29.4 24.7 8.6 35.1 45.6 - 31.3 - 62.1 - 312 65.8 65.8 5700 9700 - - - - - - - - - - 5.89 5.03 45.5 54.3
14 16.5 13.3 7.1 16.3 19.2 - 26.1 - 52.9 - 120 54 54 4920 5690 - - - - - - - - - - 7.59 7.51 49.6 50.8

6.91 7.68 8.4 6.7 9.86 11.1 - 11 - 23 - 45.6 29.6 29.6 1240 1390 - - - - - - - - - - 6.97 6.89 28.8 29.1
14.5 5.92 14.8 9.7 31.6 24 - 6.24 - 6.27 - 60.1 13.6 13.6 2250 644 - - - - - - - - - - 6.23 7.32 36.3 24.5
32.5 - 15.4 - 65.6 - - - - - - - - - 10300 - - - - - - - - - - - 6.22 - 65.9 70.1
12.4 12.3 46.1 36.5 59.1 55.9 - 4.21 - 3.88 - 112 55.9 55.9 5230 4730 - - - - - - - - - - 8.18 8.03 48.9 49.7
7.23 7.54 7.5 6 22.7 22 - 6.56 - 10.7 - 64.8 81.5 81.5 1900 1640 - - - - - - - - - - 4.49 4.25 54.2 53.2
12.7 19.5 15.2 13.2 42.5 40.3 - 15.7 - 15.8 - 160 62.7 62.7 3230 4500 - - - - - - - - - - 6.07 5.95 50.3 50
61 19 6 19.4 98.4 48.7 - 13.6 - 9.01 - 164 20.3 20.3 13900 2910 - - - - - - - - - - 6.75 6.66 37.4 34
202 - ND (0.1) - 168 - - - - - - - - - 56500 - - - - - - - - - - - 6.55 - 48.7 48.1
9.09 9.46 7.3 6.7 23.7 23.7 - 8.41 - 15.4 - 81.6 78 78 2040 2270 - - - - - - - - - - 5.01 4.61 48.4 53.6
17.2 11.5 14.7 30 36.3 30.4 - 8.39 - 9.13 - 90 8.5 8.5 2200 1470 - - - - - - - - - - 6.09 5.95 31.1 29.1
4.99 5.69 11.2 9.1 21.8 22.9 - 4.56 - 8.81 - 59.2 69.5 69.5 1200 1260 - - - - - - - - - - 5.88 5.59 49.2 51
82.3 144 59.9 38.6 85.6 102 - 99.2 - 179 - 1200 99.8 99.8 40700 43100 - - - - - - - - - - 5.72 5.81 71.1 75
85.8 71.4 40 48.5 81.2 70.4 - 54.1 - 100 - 619 52 52 34300 23600 - - - - - - - - - - 6.08 6.19 55.1 51.5
162 130 40.3 42.2 105 84.4 - 87.7 - 187 - 989 79.4 79.4 63200 42100 - - - - - - - - - - 6.23 6.39 75 67.5

- 23.5
- 24.4
- 73.8
- 61.5
- 29.6
- 24.2
- 38.3
- 62.7
- -
- -
- -
- -
- -
- - - - - - - - - - - - - - - 361 - - - - - - - - - 184000 - - 72.3 68.3
- - - - - - - - - - - - - - - 588 - - - - - - - - - 51500 - - 71.5 66.4
- - - - - - - - - - - - - - - 295 - - - - - - - - - 14400 - - 72.2 71.2
- - - - - - - - - - - - - - - 250 - - - - - - - - - 42700 - - 68.4 63.6
- - - - - - - - - - - - - - - 457 - - - - - - - - - 172000 - - 77.9 67.5
- - - - - - - - - - - - - - - 1140 - - - - - - - - - 55000 - - 64.1 70.2
- - - - - - - - - - - - - - - 220 - - - - - - - - - 66000 - - 79.6 77.1
- - - - - - - - - - - - - - - 472 - - - - - - - - - 58800 - - 71 75.8
- - - - - - - - - - - - - - - 255 - - - - - - - - - 106000 - - 75.5 75.8
- 134000 - - 65.1 74.9
- 195000 - - 80.2
- -
- -
- -
- -
- -
- -
- -
- -

Notes are found on page 40 Page 32 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

(0-0.5) 10/06/10
(0.5-2) 10/06/10
(5-7) 10/06/10

(9-10) 10/06/10
0-5' 10/06/10
7-9' 10/06/10

(0-2) 01/05/15
(2-4) 01/05/15
(6-8) 01/05/15
(9-13) 01/05/15
(0-2) 01/05/15
(2-4) 01/05/15
(8-10) 01/05/15

(14-16) 01/05/15
(0-2) 01/06/15

(4-6)/(4-8) 01/06/15
(10-13) 01/06/15

(0-2) 01/06/15
(2-4) 01/06/15
(4-11) 01/06/15

(11-12.5) 01/06/15
(0-2) 01/06/15
(2-13) 01/06/15
(0-2) 01/06/15
(4-6) 01/06/15
(8-10) 01/06/15

(10-13) 01/06/15
0-2' 01/06/15
2-4' 01/06/15
4-6' 01/06/15
6-8' 01/06/15
0-2' 01/07/15
2-4' 01/07/15
4-6' 01/07/15
6-8' 01/07/15

MPA-SPLP-1 1-3' 05/20/10
MPA-SPLP-2 1-3' 05/20/10
MPA-SPLP-3 1-3' 05/20/10
MPA-SPLP-4 1-3' 05/25/10
MPA-SPLP-5 1-3' 05/25/10
SED-BK-01 05/10/10
SED-BK-02 05/10/10
SED-BK-03 05/10/10
SED-BK-04 05/10/10
SED-BK-05 05/11/10
SED-BK-06 05/10/10
SED-BK-07 05/11/10
SED-BK-08 05/11/10
SED-BK-09 05/11/10
SED-BK-10 05/19/10
SED-BK-11 05/19/10

DEL-4 4-5' 10/09/14
DEL-6 4-5.5' 10/09/14
DEL-7 0-4.5' 10/09/14
DEL-7 4.5-5' 10/09/14
DEL-8 0-4' 10/09/14
DEL-8 4-4.5' 10/09/14
DEL-9 0-3' 10/09/14
DEL-9 3-3.5' 10/09/14

WL-8

WL-7

WL-6

WL-5

WL-4

WL-3

WL-2

WL-1

SP-MPA-04

SP-MPA-05

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Aromatic
>C21-C35

Aliphatic
>C10-C12TPH-DRO TPH-ORO TPH-GROOil and Grease (%)

NS

NS

1

65

65

NS NS NS NS NS NS NS NS NS NS NS NS NS

230 370 7100 65 120

200 2100 10000

Hydrocarbons (mg/kg as-received)

Aliphatic
>C12-C16

Aliphatic
>C8-C10

Aliphatic
C6-C8

Aliphatic
>C16-C35

Aromatic
>C8-C10

Aromatic
>C10-C12

Aromatic
C12-C16

Aromatic
>C16-C21

10000

180 150 180

1000065 10000 5300 10000 65 100

180

10000

65 1200 120

- - - - - - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - 56.9 - 119 - <10 - <10 - <15 - <15 - 19.7
- - - - - - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
- 4.51 -
- 0.429 -

0.97 1.06 1560 - 1140 - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
0.09 0.09 58.6 - 66 - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
0.47 - <50 - <50 -
0.08 0.09 <50 - <50 - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
0.1 0.1 182 - 125 - - - - <15 - <15 - <15 - 63.3 - 138 - <10 - <10 - <15 - <15 - <15

0.07 0.09 <50 - <50 - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
0.05 0.06 <50 - <50 - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15

ND (0.05) ND (0.05) <50 - <50 - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
5.61 4.97 775 - 656 - - - - <150 - <150 - 353 - 2500 - 7110 - <20 - 74.4 - 403 - 1070 - 1370
3.27 1.57 5540 - 2790 - - - - <75 - <75 - 94.9 - 874 - 1730 - <10 - 22.8 - 260 - 365 - 341

ND (0.05) 0.06 <50 - <50 - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
1.22 0.93 937 - 774 - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
3.81 2.37 6490 - 1690 - - - - <75 - <75 - 85.4 - 678 - 1860 - <10 - 21.6 - 205 - 340 - 285
5.02 4.55 14300 - 4310 - - - - 311 - <300 - 307 - 1840 - 4280 - 116 - 317 - 1560 - 2130 - 2040
2.04 2.13 3940 - 1130 - - - - 325 - 328 - 363 - 2050 - 3480 - 146 - 211 - 1380 - 1400 - 422
3.7 2.9 7140 - 5990 - - - - <15 - <15 - <15 - 151 - 508 - <10 - <10 - <15 - <15 - <15

1.99 1.64 10000 - 3400 - - - - 298 - 189 - 314 - 1600 - 2800 - 59.1 - 120 - 665 - 817 - 617
0.53 0.68 545 - 430 - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
0.44 0.5 106 - 116 - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
0.17 ND (0.05) <50 - <50 - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
0.25 0.2 50.3 - <50 - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15

- - - - - - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - 22.1 - 108 - 286 - <10 - <10 - <15 - 21.3 - <15
- - - - - - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - <10 - <10 - <10 - <10 - <15 - <15 - <15
- - - - - - - - - <15 - <15 - <15 - 82 - 158 - 12.3 - <10 - 45.4 - 28.3 - <15
- - - - - - - - - <15 - <15 - <15 - 25.5 - 62 - <10 - <10 - <15 - 23.1 - <15
- -
- -
- -
- -
- -

- 20.1 - 57.7 -
- 41.5 - 67.4 -
- 27.8 - 52.8 -
- 25.6 - 50.5 -
- ND(20.0) - 52 -
- 65.3 - 93.5 -
- 65.3 - 93.5 -
- ND(20.0) - ND(50.0) -
- ND(20.0) - ND(50.0) -
- ND(57) - ND(143) -
- -

- 0.47 -
- 0.52 -
- 0.24 -
- 0.93 -
- 0.23 -
- 0.5 -
- 0.19 -
- 0.26 -

Notes are found on page 40 Page 33 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

(0-0.5) 10/06/10
(0.5-2) 10/06/10
(5-7) 10/06/10

(9-10) 10/06/10
0-5' 10/06/10
7-9' 10/06/10

(0-2) 01/05/15
(2-4) 01/05/15
(6-8) 01/05/15
(9-13) 01/05/15
(0-2) 01/05/15
(2-4) 01/05/15
(8-10) 01/05/15

(14-16) 01/05/15
(0-2) 01/06/15

(4-6)/(4-8) 01/06/15
(10-13) 01/06/15

(0-2) 01/06/15
(2-4) 01/06/15
(4-11) 01/06/15

(11-12.5) 01/06/15
(0-2) 01/06/15
(2-13) 01/06/15
(0-2) 01/06/15
(4-6) 01/06/15
(8-10) 01/06/15

(10-13) 01/06/15
0-2' 01/06/15
2-4' 01/06/15
4-6' 01/06/15
6-8' 01/06/15
0-2' 01/07/15
2-4' 01/07/15
4-6' 01/07/15
6-8' 01/07/15

MPA-SPLP-1 1-3' 05/20/10
MPA-SPLP-2 1-3' 05/20/10
MPA-SPLP-3 1-3' 05/20/10
MPA-SPLP-4 1-3' 05/25/10
MPA-SPLP-5 1-3' 05/25/10
SED-BK-01 05/10/10
SED-BK-02 05/10/10
SED-BK-03 05/10/10
SED-BK-04 05/10/10
SED-BK-05 05/11/10
SED-BK-06 05/10/10
SED-BK-07 05/11/10
SED-BK-08 05/11/10
SED-BK-09 05/11/10
SED-BK-10 05/19/10
SED-BK-11 05/19/10

DEL-4 4-5' 10/09/14
DEL-6 4-5.5' 10/09/14
DEL-7 0-4.5' 10/09/14
DEL-7 4.5-5' 10/09/14
DEL-8 0-4' 10/09/14
DEL-8 4-4.5' 10/09/14
DEL-9 0-3' 10/09/14
DEL-9 3-3.5' 10/09/14

WL-8

WL-7

WL-6

WL-5

WL-4

WL-3

WL-2

WL-1

SP-MPA-04

SP-MPA-05

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Fluoranthene

NS NS

22022

88

0.62

3.9

PAHs (mg/kg)

2-methylnaphthalene Fluorene Pyrene

280 230

NS NS NS NS

1.7 1200 230 1100

Acenaphthylene

350

NS

Chrysene

62

76

NS

Benzo(k)fluoranthene

0.62

120

NSNSNSNS

Dibenz(a,h)anthracene

0.33

76

Benzo(b)fluoranthene

0.62

13

Benzo(a)anthraceneAnthracene

2200

88

Benzo(a)pyrene

0.33

23

Acenaphthene

370

220

NS

Phenanthrene

2100

660

NS

Naphthalene

6.2

0.9

NS

Indeno(1,2,3-cd)pyrene

0.62

9.2

NS

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
-- <0.328 -- <0.328 -- <0.328 -- <0.328 -- <0.328 -- <0.328 -- <0.328 -- <0.328 -- <0.328 -- <0.328 -- <0.328 -- <0.328 -- <0.328 -- <0.328 -- <0.328 -- <0.328
-- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326
-- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327
-- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326
-- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327
-- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326 -- <0.326
-- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325
-- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327 -- <0.327
-- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325
0 <0.326 0 <0.326 0 <0.326 0 <0.326 0 <0.326 0 <0.326 0 <0.326 0 <0.326 0 <0.326 0 <0.326 0 <0.326 0 <0.326 0 <0.326 0 <0.326 0 <0.326 0 <0.326

<0.326 <0.326 <0.326 <0.326 <0.326 <0.326 <0.326 <0.326 <0.326 <0.326 <0.326 <0.326 <0.326 <0.326 <0.326 <0.326
- -
- -
- -
- -
- -
- -
- -
- -

Notes are found on page 40 Page 34 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

(0-0.5) 10/06/10
(0.5-2) 10/06/10
(5-7) 10/06/10

(9-10) 10/06/10
0-5' 10/06/10
7-9' 10/06/10

(0-2) 01/05/15
(2-4) 01/05/15
(6-8) 01/05/15
(9-13) 01/05/15
(0-2) 01/05/15
(2-4) 01/05/15
(8-10) 01/05/15

(14-16) 01/05/15
(0-2) 01/06/15

(4-6)/(4-8) 01/06/15
(10-13) 01/06/15

(0-2) 01/06/15
(2-4) 01/06/15
(4-11) 01/06/15

(11-12.5) 01/06/15
(0-2) 01/06/15
(2-13) 01/06/15
(0-2) 01/06/15
(4-6) 01/06/15
(8-10) 01/06/15

(10-13) 01/06/15
0-2' 01/06/15
2-4' 01/06/15
4-6' 01/06/15
6-8' 01/06/15
0-2' 01/07/15
2-4' 01/07/15
4-6' 01/07/15
6-8' 01/07/15

MPA-SPLP-1 1-3' 05/20/10
MPA-SPLP-2 1-3' 05/20/10
MPA-SPLP-3 1-3' 05/20/10
MPA-SPLP-4 1-3' 05/25/10
MPA-SPLP-5 1-3' 05/25/10
SED-BK-01 05/10/10
SED-BK-02 05/10/10
SED-BK-03 05/10/10
SED-BK-04 05/10/10
SED-BK-05 05/11/10
SED-BK-06 05/10/10
SED-BK-07 05/11/10
SED-BK-08 05/11/10
SED-BK-09 05/11/10
SED-BK-10 05/19/10
SED-BK-11 05/19/10

DEL-4 4-5' 10/09/14
DEL-6 4-5.5' 10/09/14
DEL-7 0-4.5' 10/09/14
DEL-7 4.5-5' 10/09/14
DEL-8 0-4' 10/09/14
DEL-8 4-4.5' 10/09/14
DEL-9 0-3' 10/09/14
DEL-9 3-3.5' 10/09/14

WL-8

WL-7

WL-6

WL-5

WL-4

WL-3

WL-2

WL-1

SP-MPA-04

SP-MPA-05

Total PCBs

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

0.11

19

NS

PCBs (mg/kg as received)

Aroclor-1254 Aroclor-1260Aroclor-1016 Aroclor-1221 Aroclor-1232 Aroclor-1242 Aroclor-1248Benzene XyleneEthylbenzene Toluene

NS

NS NS NS NS NS NS NS

NS NS NS NS NSNS

NS NSNS NS NS NS NS

Volatile Organics (mg/kg)

1.5 160 68 18

19 20 180

NS NS NS NS

0.051

Radionuclides

Radium 226 Radium 226/228

68 18

20 180

NS NS

Radium 228

18

180

NS

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -

Notes are found on page 40 Page 35 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

RECAP
Soil_SSni

RECAP
SoilGW2

29-B 10 10 NS NS 20000 20000 10 10 500 500 500 500 10 10 10 10 NS NS NS NS NS NS 500 500

Boring ID Interval
(ft bls) Date

Silver

NS

NS

Chromium Lead Mercury LeadSelenium Sodium

NS

Strontium Zinc Chromium Mercury

Metals (mg/kg As-received)

True Total Barium

SPLP Metals (mg/L)

Barium

NS NS NS NS

Arsenic Barium Cadmium

NS NS 23003.9

NS NS

4 20 NS NS 2800

NS

NS NS NS NS

NS

Standards

12 550 3.9 12000 400 2.3

100 2000 NS 20 100 100

Sampler

Constituent

Removed During SED-15 Remediation
SED15 0-2' 02/26/10 1.40286 2.77 1212.18 819 - 7510 0.48578 0.2 227.454 137 81.266 60.3 0.47216 0.28 ND 0.47 - - - - 72.64 62.7 - - - - 501 - - - - -
SED15 2-4' 02/26/10 2.63388 3.24 1297.2 1130 - 3130 0.390288 0.27 117.876 292 49.2372 76.7 0.23406 0.15 ND 0.66 - - - - 80.088 75.4 - - - - 209 - - - - -

MPA-Sed 15 8-10' 06/08/10 -
SED-15 0-6" 05/06/10 0.7314 1.66 124.55 232 - - <0.13 <0.2 3.2595 4.42 4.4255 5.82 0.062275 0.041 <0.53 <1.6 - - - - 10.6795 16.1 13.5945 18 - - - - - - - -

SED-115* 0-6" 05/06/10 - 1.3 - 211 - - - <0.2 - 4.62 - 6.06 - 0.04 - <1.6 - - - - - 14.3 - 17.8 - - - - - - - -
SED-15 0-4.5' 10/09/14 -
SED-15 4.5-5' 10/09/14 -
DEL-1 0-3' 10/09/14 - 3.8 - 5.81 - 1,120 - <0.26 - 7.99 - 10.7 - 0.19 - <1.02 - <0.26 - - - - - 29.2 - - - - - - - -
DEL-1 3.5-4.5' 10/09/14 -
DEL-1 4-5' 10/09/14 -
DEL-2 4-5' 10/09/14 -
DEL-2 6-7.25' 10/09/14 -
DEL-3 3-4.5 10/09/14
DEL-5 5-6' 10/09/14 -

Notes are found on page 40 Page 36 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

Removed During SED-15 Remediation
SED15 0-2' 02/26/10
SED15 2-4' 02/26/10

MPA-Sed 15 8-10' 06/08/10
SED-15 0-6" 05/06/10

SED-115* 0-6" 05/06/10
SED-15 0-4.5' 10/09/14
SED-15 4.5-5' 10/09/14
DEL-1 0-3' 10/09/14
DEL-1 3.5-4.5' 10/09/14
DEL-1 4-5' 10/09/14
DEL-2 4-5' 10/09/14
DEL-2 6-7.25' 10/09/14
DEL-3 3-4.5 10/09/14
DEL-5 5-6' 10/09/14

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Chlorides
(mg/kg)

NS

NS

500

Cation Exchange
Capacity

(meq/100g)

SPLP Chloride
(mg/L)

Leachate Chloride
(mg/L)

pH
(S.U.)

Percent Moisture
(%)

Sulfate
(mg/L)

NS NS NS

Exchangeable Sodium
Percentage (%)

Sodium Adsorption
Ratio

Soluble Calcium
(meq/L)

NS

Electrical Conductivity
(mmhos/cm)

Salts and Miscellaneous

Total Organic Carbon
(mg/kg)

NS NS NS

Soluble Magnesium
(meq/L)

Soluble Sodium
(meq/L)

NS

NS

NSNS

NS

NS

NS

NSNS

NS NS

NS NS

NS NS

NS NS

NS NS

NS NS

NS

NS

NS

NS

NS NS NS

NS

NS

NS

6-9

Bromide
(mg/L)

NS

NS

NS

7.28 9.89 12.4 12.5 10.8 8.82 18.2 42.2 17.7 35.5 45.6 55 - - 1380 - - - - - - - 426 - - - - - 54.6 53.9
5.73 5.31 8.9 7.7 10.6 10.7 15.6 12.2 7.72 7.74 36.1 33.7 - - 702 1080 - - - - - - 248 - - - - - 43.6 44.5

- 73.5 -
- - - - - - - - - - - - - - - 944 - - - - - - - - - 67700 - - 73.5 75.4
- - - - - - - - - - - - - - - 947 - - - - - - - - - 40800 - - - 73
- -
- -
- 1.62 - 1.4 - 6.31 - 2.22 - 2.29 - 9.48 - - - - - - - - - - - - - - - - - -
- -
- -
- -
- -

- -

Notes are found on page 40 Page 37 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

Removed During SED-15 Remediation
SED15 0-2' 02/26/10
SED15 2-4' 02/26/10

MPA-Sed 15 8-10' 06/08/10
SED-15 0-6" 05/06/10

SED-115* 0-6" 05/06/10
SED-15 0-4.5' 10/09/14
SED-15 4.5-5' 10/09/14
DEL-1 0-3' 10/09/14
DEL-1 3.5-4.5' 10/09/14
DEL-1 4-5' 10/09/14
DEL-2 4-5' 10/09/14
DEL-2 6-7.25' 10/09/14
DEL-3 3-4.5 10/09/14
DEL-5 5-6' 10/09/14

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Aromatic
>C21-C35

Aliphatic
>C10-C12TPH-DRO TPH-ORO TPH-GROOil and Grease (%)

NS

NS

1

65

65

NS NS NS NS NS NS NS NS NS NS NS NS NS

230 370 7100 65 120

200 2100 10000

Hydrocarbons (mg/kg as-received)

Aliphatic
>C12-C16

Aliphatic
>C8-C10

Aliphatic
C6-C8

Aliphatic
>C16-C35

Aromatic
>C8-C10

Aromatic
>C10-C12

Aromatic
C12-C16

Aromatic
>C16-C21

10000

180 150 180

1000065 10000 5300 10000 65 100

180

10000

65 1200 120

- 6.31 50300 45500 21800 3320 - - - - - - - 1220 - 9070 - 17400 - - - 158 - 1840 - 2170 - 1970
- 13.2 57000 84600 23500 8580 - - - - - - - 2850 - 20600 - 40800 - - - 329 - 3460 - 3730 - 3510
- - 932 - 644 - - - - - - - - 9.34 - 96.4 - 1770 - - - <10.0 - <15.0 - <15.0 - <15.0
- - 24.8305 -- <50 -- -
- - - -- - -- -
- 0.35 -
- 0.57 -
- 0.31 -
- 2.58 -
- 1.05 -
- 0.47 -
- 2.75 -

1.15
- 1.23 -

Notes are found on page 40 Page 38 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

Removed During SED-15 Remediation
SED15 0-2' 02/26/10
SED15 2-4' 02/26/10

MPA-Sed 15 8-10' 06/08/10
SED-15 0-6" 05/06/10

SED-115* 0-6" 05/06/10
SED-15 0-4.5' 10/09/14
SED-15 4.5-5' 10/09/14
DEL-1 0-3' 10/09/14
DEL-1 3.5-4.5' 10/09/14
DEL-1 4-5' 10/09/14
DEL-2 4-5' 10/09/14
DEL-2 6-7.25' 10/09/14
DEL-3 3-4.5 10/09/14
DEL-5 5-6' 10/09/14

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

Fluoranthene

NS NS

22022

88

0.62

3.9

PAHs (mg/kg)

2-methylnaphthalene Fluorene Pyrene

280 230

NS NS NS NS

1.7 1200 230 1100

Acenaphthylene

350

NS

Chrysene

62

76

NS

Benzo(k)fluoranthene

0.62

120

NSNSNSNS

Dibenz(a,h)anthracene

0.33

76

Benzo(b)fluoranthene

0.62

13

Benzo(a)anthraceneAnthracene

2200

88

Benzo(a)pyrene

0.33

23

Acenaphthene

370

220

NS

Phenanthrene

2100

660

NS

Naphthalene

6.2

0.9

NS

Indeno(1,2,3-cd)pyrene

0.62

9.2

NS

- -
- -
- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325 -- <0.325
- -
- <0.328 - <0.328 <0.329 <0.330 <0.331 <0.332 <0.333 <0.334 <0.335 <0.336 <0.337 <0.338 <0.339 <0.340 <0.341 <0.342 <0.343 <0.344 <0.345 <0.346 <0.347 <0.348 <0.349 <0.350 <0.351 <0.352 <0.353 <0.354 <0.355 <0.356
- -
- -
- -
- -
- -
- -
- -

- -

Notes are found on page 40 Page 39 of 40

Table 3
Soil/Sediment Analytical Data

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

RECAP
Soil_SSni

RECAP
SoilGW2

29-B

Boring ID Interval
(ft bls) Date

Standards

Sampler

Constituent

Removed During SED-15 Remediation
SED15 0-2' 02/26/10
SED15 2-4' 02/26/10

MPA-Sed 15 8-10' 06/08/10
SED-15 0-6" 05/06/10

SED-115* 0-6" 05/06/10
SED-15 0-4.5' 10/09/14
SED-15 4.5-5' 10/09/14
DEL-1 0-3' 10/09/14
DEL-1 3.5-4.5' 10/09/14
DEL-1 4-5' 10/09/14
DEL-2 4-5' 10/09/14
DEL-2 6-7.25' 10/09/14
DEL-3 3-4.5 10/09/14
DEL-5 5-6' 10/09/14

Total PCBs

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

0.11

19

NS

PCBs (mg/kg as received)

Aroclor-1254 Aroclor-1260Aroclor-1016 Aroclor-1221 Aroclor-1232 Aroclor-1242 Aroclor-1248Benzene XyleneEthylbenzene Toluene

NS

NS NS NS NS NS NS NS

NS NS NS NS NSNS

NS NSNS NS NS NS NS

Volatile Organics (mg/kg)

1.5 160 68 18

19 20 180

NS NS NS NS

0.051

Radionuclides

Radium 226 Radium 226/228

68 18

20 180

NS NS

Radium 228

18

180

NS

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -

- -

NOTES:
 RECAP Soil_SSni - Non-industrial direct contact screening standard for soil.
 RECAP Soil GW2 - Class 2 groundwater protection screeing standard for soil.
 NS - No standard.
 - Parameter not analyzed.
 NA - Parameter not analyzed.
 ND - Not detected, detection limits in parentheses or laboratory reports.
 < ## - Not detected at detection limit shown.

Notes are found on page 40 Page 40 of 40

Water Height
~Top of Aquifer Screen above

Water Level Well Stick-up Water Level Aquifer Thickness(1) Length Screen interval Borehole TD Screen Interval
Well ID (Ft below TOC) (Ft above SW) (Ft below SW) (Ft Below GS) (Ft) (Ft) (Ft) (Ft) (Ft) (Ft below SW) (Ft below SW)

MW-3R 3.14 3.54 -0.40 37.5 10 10 37.90 47.90 37.90 47.5 37.5-47.5

Bouwer & Rice
Well ID Slug ID K (cm/sec) hc b Q (gpm) Q (GPD)

MW-3R Slug 1 5.97E-04 38 10 1.923 2,769
Slug 2 5.90E-04 38 10 1.901 2,738
Slug 3 5.87E-04 38 10 1.893 2,726

GEOMEAN 2,744

Notes:
TD - Total Depth
GS - Ground Surface
Well Diameter (Inches) 0.75
Well Radius (Ft) 0.03125
Screen Slot Size (Inches) 0.01
(1) Assumed average water-bearing zone thickness of 10-feet
Slug tests conducted on March 31, 2010 by ICON.

K = hydraulic conductivity
b = saturated thickness (feet)
hc = confining head (feet)
gpm = Gallons per Minute
GPD = Gallons per Day

Class 3 RECAP standard is 800 GPD or Q = 0.556 GPM
Class 2 RECAP standard is greater than 800 GPD and less than 4,800 GPD

Class 1 RECAP standard is greater than 4,800 GPD or Q = 3.33 GPM

Hc - Water Column
Height above Top

of Aquifer

Table 4
Summary of MP&A Evaluation of ICON Slug Tests

VPSB v Louisiana Land, et al
East White Lake Field

Vermillion Parish, Louisiana

Estimated Yield

Slug test data were analyzed using AQTESOLV Version 4.5, a commercially available and widely used software program.
Well yield equation for confined aquifer from RECAP Appendix F [Q(gpm) = (60hcK(cm/sec)b)/(9.3+log(K(cm/sec)b))]

Limited displacement of ICON water level data from MW-1 and MW-2R did not allow for accurate curve matching and determination of
hydraulic conductivity.

Water Column
Height above
Screen Base

Table 5
 Surface Water Analytical Data

East White Lake Oil and Gas Field

Vermilion Parish, Louisiana

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA
GWss

GW3NDW
Sample ID Date
SW-01 05/06/10 - <0.010 - 0.28 - 0.00026 - 0.0017 - <0.0080 - <0.00020 - <0.0050 - 0.69 - <0.020
SW-02 05/06/10 - <0.010 - 0.28 - 0.00027 - 0.0016 - <0.0080 - 0.00009 - <0.0050 - 0.74 - <0.020
SW-03 05/05/10 - <0.010 - 0.29 - <0.0027 - 0.0018 - <0.0080 - 0.00009 - <0.0050 - 0.71 - <0.020
SW-04 05/05/10 - <0.010 - 0.26 - 0.00035 - 0.0017 - <0.0080 - 0.00006 - <0.0050 - 0.73 - <0.020
SW-05 05/05/10 - <0.010 - 0.26 - <0.0027 - 0.0018 - <0.0080 - 0.00007 - <0.0050 - 0.69 - <0.020
SW-06 05/06/10 - <0.010 - 0.37 - 0.0002 - 0.0021 - <0.0080 - 0.0001 - <0.0050 - 0.91 - <0.020
SW-07 05/06/10 - <0.010 - 0.42 - 0.00024 - 0.002 - <0.0080 - 0.00009 - <0.0050 - 0.93 - <0.020
SW-09 05/06/10 - <0.010 - 0.37 - <0.0027 - 0.0024 - <0.0080 - 0.0001 - <0.0050 - 1 - 0.0095
SW-09 (DUP) (SW-109) 05/06/10 - <0.010 - 0.38 - 0.00027 - 0.0022 - <0.0080 - 0.00006 - <0.0050 - 1.03 - <0.020
SW-10 05/06/10 - <0.010 - 0.35 - <0.0027 - 0.0022 - <0.0080 - 0.00012 - <0.0050 - 0.88 - <0.020
SW-20 05/07/10 - 0.0075 - 1.1 - <0.0027 - 0.0051 - 0.0088 - <0.00020 - <0.0050 - 1.66 - 0.023
SW BK-01 05/10/10 - <0.010 - 0.28 - <0.0027 - 0.0032 - 0.0023 - 0.00006 - <0.0050 - 1.05 - <0.020
SW BK-02 05/10/10 - <0.010 - 0.3 - <0.0027 - 0.0033 - <0.0080 - <0.00020 - <0.0050 - 1.12 - <0.020
SW BK-03 05/10/10 - <0.010 - 0.28 - <0.0027 - 0.0025 - <0.0080 - <0.00020 - <0.0050 - 0.84 - <0.020
SW BK-04 05/10/10 - <0.010 - 0.29 - <0.0027 - 0.003 - <0.0080 - 0.00006 - <0.0050 - 1.06 - <0.020
SW BK-05 05/11/10 - <0.010 - 0.3 - <0.0027 - 0.003 - <0.0080 - <0.00020 - <0.0050 - 1.04 - <0.020
SW BK-06 05/11/10 - 0.0047 - 0.39 - <0.0027 - 0.0036 - 0.0021 - <0.00020 - <0.0050 - 1.56 - <0.020
SW BK-07 05/11/10 - 0.0033 - 0.4 - <0.0027 - 0.0024 - <0.0080 - <0.00020 - <0.0050 - 0.95 - <0.020
SW BK-08 05/11/10 - <0.010 - 0.31 - <0.0027 - 0.0028 - <0.0080 - <0.00020 - <0.0050 - 1.04 - <0.020
SW BK-09 05/11/10 - <0.010 - 0.33 - <0.0027 - 0.003 - <0.0080 - <0.00020 - <0.0050 - 1.06 - <0.020
SW BK-10 05/19/10 - 0.003 - 0.14 - 0.00086 - 0.00071 - <0.0080 - <0.00020 - <0.0050 - 0.34 - <0.020
SW BK-11 05/19/10 - 0.0029 - 0.18 - 0.00078 - 0.0011 - <0.0080 - <0.00020 - <0.0050 - 0.52 - <0.020

Notes:
"-" - Indicates parameter not analyzed
< - Not detected at limits shown

0.01

Arsenic Barium Cadmium Chromium Lead
Dissolved Metals (mg/L)

0.015 0.002 2.2 1.1NS2 0.005 0.1

Mercury Strontium ZincSelenium
Sampler

Constituent

0.05 45 0.01 960 0.05 0.002 NS 8NSStandards

Table 5-6 - GW and SW Data Page 1 of 6

Table 5
 Surface Water Analytical Data

East White Lake Oil and Gas Field

Vermilion Parish, Louisiana

GWss
GW3NDW

Sample ID Date
SW-01 05/06/10
SW-02 05/06/10
SW-03 05/05/10
SW-04 05/05/10
SW-05 05/05/10
SW-06 05/06/10
SW-07 05/06/10
SW-09 05/06/10
SW-09 (DUP) (SW-109) 05/06/10
SW-10 05/06/10
SW-20 05/07/10
SW BK-01 05/10/10
SW BK-02 05/10/10
SW BK-03 05/10/10
SW BK-04 05/10/10
SW BK-05 05/11/10
SW BK-06 05/11/10
SW BK-07 05/11/10
SW BK-08 05/11/10
SW BK-09 05/11/10
SW BK-10 05/19/10
SW BK-11 05/19/10

Notes:
"-" - Indicates parameter not analyzed
< - Not detected at limits shown

Sampler
Constituent

Standards

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

<0.010 <0.010 0.284 0.28 <0.005 <0.0027 - 38.4 <0.010 0.0026 - 1.26 <0.010 <0.0080
<0.010 <0.010 0.285 0.29 <0.005 <0.0027 - 44.1 <0.010 0.0023 - 0.8 <0.010 <0.0080
<0.010 <0.010 0.262 0.3 <0.005 <0.0027 - 43.3 <0.010 0.0026 - 1.08 <0.010 <0.0080
<0.010 <0.010 0.245 0.27 <0.0050 <0.0027 - 44.6 <0.010 0.0022 - 0.49 <0.010 <0.0080
<0.010 0.0019 0.265 0.29 <0.0050 <0.0027 - 43.1 <0.010 0.0025 - 0.85 <0.010 <0.0080
<0.010 <0.010 0.346 0.39 <0.0050 <0.0027 - 54.3 <0.010 0.0025 - 0.94 <0.010 <0.0080
<0.010 <0.010 0.413 0.45 <0.0050 <0.0027 - 56.1 <0.010 0.0025 - 0.94 <0.010 <0.0080
<0.010 <0.010 0.378 0.42 <0.0050 <0.0027 - 58.6 <0.010 0.0027 - 1.12 <0.010 <0.0080

- <0.010 - 0.41 - <0.0027 - 59.4 - 0.0027 - 1.11 - <0.0080
<0.010 <0.010 0.345 0.38 <0.0050 <0.0027 - 50.6 <0.010 0.0022 - 1.09 <0.010 <0.0080

- 0.013 - 1.23 - <0.0027 - 73.9 - 0.0075 - 11.3 - 0.021
<0.010 <0.010 0.282 0.3 <0.0050 <0.0027 - 65.8 <0.0100 0.0035 - 0.58 <0.0100 0.0017
<0.010 <0.010 0.276 0.31 <0.0050 <0.0027 - 71.5 <0.010 0.0035 - 0.7 <0.010 <0.0080
<0.010 <0.010 0.279 0.3 <0.0050 <0.0027 - 52.8 <0.010 0.0027 - 0.71 <0.010 <0.0080
<0.010 <0.010 0.297 0.32 <0.0050 <0.0027 - 66.4 <0.010 0.0038 - 0.94 <0.010 0.0015
<0.010 <0.010 0.301 0.31 <0.0050 <0.0027 - 65.9 <0.010 0.0034 - 0.71 0.017 <0.0080
<0.010 0.0024 0.375 0.43 <0.0050 <0.0027 - 97.7 <0.010 0.0041 - 1.55 <0.010 0.0019
<0.010 <0.010 0.415 0.44 <0.0050 <0.0027 - 57 <0.010 0.0026 - 1.07 <0.010 <0.0080
<0.010 <0.010 0.315 0.34 <0.0050 0.00021 - 70 <0.010 0.0046 - 1.76 <0.010 0.003

- 0.004 - 0.31 - <0.0027 - 63.2 - 0.0039 - 1.14 - 0.0034
- 0.0035 - 0.22 - 0.00051 - 24.5 - 0.0041 - - - 0.0058
- 0.0054 - 0.25 - 0.00056 - 35.7 - 0.004 - - - 0.0042

Total Metals (mg/L)
Calcium Chromium Iron LeadArsenic Barium Cadmium

0.01 2 0.005 NS 0.1 0.3
NS 9600.05 45 0.01

0.015
NS 0.05

Table 5-6 - GW and SW Data Page 2 of 6

Table 5
 Surface Water Analytical Data

East White Lake Oil and Gas Field

Vermilion Parish, Louisiana

GWss
GW3NDW

Sample ID Date
SW-01 05/06/10
SW-02 05/06/10
SW-03 05/05/10
SW-04 05/05/10
SW-05 05/05/10
SW-06 05/06/10
SW-07 05/06/10
SW-09 05/06/10
SW-09 (DUP) (SW-109) 05/06/10
SW-10 05/06/10
SW-20 05/07/10
SW BK-01 05/10/10
SW BK-02 05/10/10
SW BK-03 05/10/10
SW BK-04 05/10/10
SW BK-05 05/11/10
SW BK-06 05/11/10
SW BK-07 05/11/10
SW BK-08 05/11/10
SW BK-09 05/11/10
SW BK-10 05/19/10
SW BK-11 05/19/10

Notes:
"-" - Indicates parameter not analyzed
< - Not detected at limits shown

Sampler
Constituent

Standards

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

- 88.2 - 0.23 <0.0002 0.00007 - 29.2 0.035 <0.0050 - 631 0.554 0.64 0.017 0.0062
- 100 - 0.27 <0.0002 0.00009 - 33.3 0.034 <0.0050 - 727 0.637 0.71 0.013 0.0045
- 98.3 - 0.3 <0.0002 0.00007 - 32.7 0.039 <0.0050 - 771 0.558 0.7 0.015 <0.020
- 103 - 0.16 <0.0002 0.00009 - 34.4 0.033 <0.0050 - 808 0.614 0.72 0.012 <0.020
- 99.1 - 0.31 <0.0002 0.00009 - 33.1 0.037 <0.0050 - 769 0.602 0.72 0.012 <0.020
- 127 - 0.46 <0.0002 0.00008 - 38.6 0.048 <0.0050 - 935 0.729 0.9 0.016 <0.020
- 130 - 0.61 <0.0002 0.00008 - 40.7 0.032 <0.0050 - 981 0.778 0.95 <0.010 <0.020
- 140 - 0.51 <0.0002 0.00011 - 42.6 0.036 <0.0050 - 915 0.829 0.99 <0.010 <0.020
- 141 - 0.5 - 0.00006 - 42.9 - <0.0050 - 1100 - 1.01 - <0.020
- 120 - 0.48 <0.00020 0.00007 - 37.2 0.039 <0.0050 - 917 0.721 0.86 0.02 <0.020
- 149 - 0.83 - 0.0001 - 59.6 - <0.0050 - 1230 - 1.74 - 0.067
- 157 - 0.15 <0.0002 <0.0002 - 52 0.0547 <0.0050 - 1230 0.98 1.04 0.055 0.0045
- 166 - 0.23 <0.0002 <0.0002 - 54.7 0.047 <0.0050 - 1320 1.09 1.13 0.013 0.13
- 126 - 0.34 <0.0002 <0.0002 - 42.2 0.039 <0.0050 - 1050 0.788 0.85 0.013 0.013
- 161 - 0.29 <0.0002 <0.0002 - 53.4 0.051 <0.0050 - 1340 1 1.06 0.002 0.01
- 156 - 0.16 <0.0002 <0.0002 - 53 0.037 <0.0050 - 1270 0.989 1.04 0.033 0.0074
- 244 - 0.88 <0.0002 <0.0002 - 70.4 0.051 <0.0050 - 2010 1.52 1.65 0.018 0.0092
- 138 - 0.59 <0.0002 <0.0002 - 42.9 0.036 <0.0050 - 1080 0.898 0.96 0.022 <0.020
- 162 - 0.25 <0.0002 0.00007 - 50.3 0.042 <0.0050 - 1180 0.903 1.03 0.014 0.0085
- 152 - 0.24 - <0.0002 - 50.5 - <0.0050 - 1230 - 1.05 - 0.0076
- 52.3 - - - <0.0002 - - - <0.0050 - - - 0.38 - 0.013
- 76.2 - - - <0.0002 - - - <0.0050 - - - 0.52 - 0.0097

Total Metals - continued (mg/L)
Selenium Sodium Strontium Zinc

0.05

Magnesium Manganese Mercury Potassium

0.002 NS 0.05
NS 8

NS 2.2 1.1NS
0.002 NS 0.05 NSNS NS

Table 5-6 - GW and SW Data Page 3 of 6

Table 5
 Surface Water Analytical Data

East White Lake Oil and Gas Field

Vermilion Parish, Louisiana

GWss
GW3NDW

Sample ID Date
SW-01 05/06/10
SW-02 05/06/10
SW-03 05/05/10
SW-04 05/05/10
SW-05 05/05/10
SW-06 05/06/10
SW-07 05/06/10
SW-09 05/06/10
SW-09 (DUP) (SW-109) 05/06/10
SW-10 05/06/10
SW-20 05/07/10
SW BK-01 05/10/10
SW BK-02 05/10/10
SW BK-03 05/10/10
SW BK-04 05/10/10
SW BK-05 05/11/10
SW BK-06 05/11/10
SW BK-07 05/11/10
SW BK-08 05/11/10
SW BK-09 05/11/10
SW BK-10 05/19/10
SW BK-11 05/19/10

Notes:
"-" - Indicates parameter not analyzed
< - Not detected at limits shown

Sampler
Constituent

Standards

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104
- <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104
- <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103
- <0.000101 - <0.000101 - <0.000101 - <0.000101 - <0.000101 - <0.000101 - <0.000101 - <0.000101
- <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000101 - <0.000101 - <0.000101 - <0.000101 - <0.000101 - <0.000101 - <0.000101 - <0.000101
- <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103
- <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103
- <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000105 - <0.000105 - <0.000105 - <0.000105 - <0.000105 - <0.000105 - <0.000105 - <0.000105

PAHs (mg/L)
2-Methylnaphthalene Acenaphthene Acenaphthylene Anthracene Benzo(a)anthracene Benzo(a)pyrene Benzo(b)fluoranthene Benzo(k)fluoranthene

NS NS NS NS
NS NS NS NS NSNS NS NS

NS NSNS NS

Table 5-6 - GW and SW Data Page 4 of 6

Table 5
 Surface Water Analytical Data

East White Lake Oil and Gas Field

Vermilion Parish, Louisiana

GWss
GW3NDW

Sample ID Date
SW-01 05/06/10
SW-02 05/06/10
SW-03 05/05/10
SW-04 05/05/10
SW-05 05/05/10
SW-06 05/06/10
SW-07 05/06/10
SW-09 05/06/10
SW-09 (DUP) (SW-109) 05/06/10
SW-10 05/06/10
SW-20 05/07/10
SW BK-01 05/10/10
SW BK-02 05/10/10
SW BK-03 05/10/10
SW BK-04 05/10/10
SW BK-05 05/11/10
SW BK-06 05/11/10
SW BK-07 05/11/10
SW BK-08 05/11/10
SW BK-09 05/11/10
SW BK-10 05/19/10
SW BK-11 05/19/10

Notes:
"-" - Indicates parameter not analyzed
< - Not detected at limits shown

Sampler
Constituent

Standards

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104
- <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104
- <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103
- <0.000101 - <0.000101 - <0.000101 - <0.000101 - <0.000101 - <0.000101 - <0.000101 - <0.000101
- <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000101 - <0.000101 - <0.000101 - <0.000101 - <0.000101 - <0.000101 - <0.000101 - <0.000101
- <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103
- <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103
- <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103 - <0.000103
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104 - <0.000104
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102 - <0.000102
- <0.000105 - <0.000105 - <0.000105 - <0.000105 - <0.000105 - <0.000105 - <0.000105 - <0.000105

PAHs - continued (mg/L)
Fluoranthene Fluorene Indeno(1,2,3-cd)pyrene Naphthalene Phenanthrene PyreneChrysene Dibenz(a,h)anthracene

NSNS NS NS NS NS NSNS
NS NS NS NSNS NS NS NS

Table 5-6 - GW and SW Data Page 5 of 6

Table 5
 Surface Water Analytical Data

East White Lake Oil and Gas Field

Vermilion Parish, Louisiana

GWss
GW3NDW

Sample ID Date
SW-01 05/06/10
SW-02 05/06/10
SW-03 05/05/10
SW-04 05/05/10
SW-05 05/05/10
SW-06 05/06/10
SW-07 05/06/10
SW-09 05/06/10
SW-09 (DUP) (SW-109) 05/06/10
SW-10 05/06/10
SW-20 05/07/10
SW BK-01 05/10/10
SW BK-02 05/10/10
SW BK-03 05/10/10
SW BK-04 05/10/10
SW BK-05 05/11/10
SW BK-06 05/11/10
SW BK-07 05/11/10
SW BK-08 05/11/10
SW BK-09 05/11/10
SW BK-10 05/19/10
SW BK-11 05/19/10

Notes:
"-" - Indicates parameter not analyzed
< - Not detected at limits shown

Sampler
Constituent

Standards

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

1530 1210 - 105 - - - - 2580 2710 - 2.4 - 378
1560 1330 - - - - - - 2740 2900 - - - 432
1490 1250 - - - - - - 2670 2780 - - - 424
1530 1420 - - - - - - 2960 3050 - - - 441
1630 1290 - - - - - - 2660 2880 - - - 425
1920 1610 - - - 60 - <1.0 3630 3800 - - - 541
2130 1640 - - - - - - 3260 3590 - - - 554
2410 1870 - 83.9 - - - - 3450 4220 - 3.7 - 591

- 1840 - - - 67.4 - <1.0 - 4150 - - - 597
2200 1610 - 106 - - - - 3220 3520 - 3.2 - 619
2700 2220 - - - - - - 4820 4920 - - - 677
2910 2510 - 149 - - - - 4650 4800 - 4.5 - 811
2770 2680 - - - 64.6 - <1.0 4680 5080 - - - 863
2060 2060 - - - - - - 3590 3820 - - - 652
2560 2660 - 215 - - - - 4080 4840 - 4.5 - 828
2340 2550 - - - 63.5 - <1.0 4440 4660 - - - 808
4400 3690 - 187 - - - - 6220 6580 - 6.3 - 1250
2410 2210 - - - 75.1 - <1.0 3990 4010 - - - 709
2700 2490 - - - - - - 4080 4720 - - - 840
2910 2530 - - - - - - 3820 4870 - - - 785
852 834 - - - - - - - 1530 - - - 277

1140 1240 - - - - - - - 2330 - - - 403

Water Quality (mg/L)
Sulfate Bicarbonate Alkalinity Carbonate Alkalinity HardnessSalinityTDSChloride

500NS 250 NS NS NSNS
NS NS NS NSNSNSNS

Table 5-6 - GW and SW Data Page 6 of 6

Table 6
Groundwater Analytical Data - All Zones

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA
GWss

GW3NDW

Sample ID Sample
Interval (ft) Well Type Date

AB15 8-18 MW 11/13/06 -
AB19 8-18 MW 11/10/06 -
AB2 11-21 MW 11/10/06 -
AB3 10-20 MW 11/10/06 -
AB5 12-22 MW 11/13/06 -
AB6 8-18 MW 11/10/06 -
AB6 (DUP) 8-18 MW 11/10/06 -
AB7 10-20 MW 11/13/06 -
MPA-RA-1 8-18 MW 05/20/10 -
MPA-RA-2 8-18 MW 05/20/10 -
MPA-RA-3 11-21 MW 05/20/10 -
WL-6 MW 01/07/15 - <0.1 - 10.8 - <0.1 - - - <0.1 - 16.7 - <0.1 - - 5.12 - <0.0002 - - - - - - - 18.4 - <2

A. Crouch Well (abandoned) est. 34 WW 09/01/10 -
AB1 40-50 MW 11/10/06 -
HP-MPA-01-T 42-45 HP 09/29/10 0.014 <0.01 1.4 1.45 <0.005 <0.005 200 233 <0.01 <0.01 - 9.69 <0.01 <0.015 70 79.4 - 0.53 <0.0002 <0.0002 <5 5.43 0.043 <0.04 410 477 2 1.87 0.16 <0.02
HP-MPA-02-T 42-45 HP 09/29/10 - <0.01 - 0.31 - <0.005 - 65.8 - <0.01 - 0.57 - <0.015 - 152 - 0.67 - <0.0002 - 44.4 - <0.04 - 1330 - 1 - 0.039
HP-MPA-03-T 42-45 HP 10/04/10 0.014 <0.01 0.59 0.69 <0.005 <0.005 110 131 <0.01 <0.01 - 3.27 <0.01 <0.015 45 54.7 - 0.37 <0.0002 <0.0002 5.2 5.54 0.045 <0.04 400 472 0.82 0.92 0.11 <0.02
HP-MPA-04-T 42-45 HP 09/30/10 <0.01 <0.01 0.67 0.84 <0.005 <0.005 130 170 <0.01 <0.01 - 4.5 <0.01 <0.015 47 62.6 - 0.5 <0.0002 <0.0002 5.1 6.01 0.034 <0.04 350 451 1 1.24 0.1 <0.02
HP-MPA-05-T 42-45 HP 09/30/10 - <0.01 - 0.52 - <0.005 - 119 - <0.01 - 1.98 - <0.015 - 59.8 - 0.5 - <0.0002 - 7.55 - <0.04 - 479 - 0.9 - <0.02
HP-MPA-06-T 42-45 HP 09/30/10 <0.01 <0.01 0.72 0.86 <0.005 <0.005 160 206 <0.01 <0.01 - 1.93 <0.01 <0.015 59 77.8 - 0.52 <0.0002 <0.0002 <5 5.53 0.061 <0.04 330 463 1.1 1.37 0.082 <0.02
HP-MPA-07-T 42-45 HP 10/01/10 0.014 <0.01 0.47 0.49 <0.005 <0.005 91 104 <0.01 <0.01 - 2.6 <0.01 <0.015 44 50.4 - 0.4 <0.0002 <0.0002 <5 4.11 0.035 <0.04 450 491 0.74 0.78 0.092 <0.02
HP-MPA-08-T 42-45 HP 10/01/10 - <0.01 - 2.17 - <0.005 - 238 - <0.01 - 5.25 - <0.015 - 104 - 0.49 - <0.0002 - 12.9 - <0.04 - 1730 - 2.21 - <0.02
HP-MPA-09-T 42-45 HP 10/01/10 - <0.01 - 1.62 - <0.005 - 178 - <0.01 - 3.57 - <0.015 - 112 - 0.76 - <0.0002 - 18.6 - <0.04 - 1140 - 2.68 - <0.02
HP-MPA-10-T 42-45 HP 10/01/10 0.019 <0.01 0.88 1.02 <0.005 <0.005 120 146 <0.01 <0.01 - 2.11 <0.01 <0.015 42 52.7 - 0.31 <0.0002 <0.0002 <5 5.35 0.032 <0.04 380 485 1.1 1.24 0.072 <0.02
MW-1 44-54 MW 03/05/10 -
MW-1 (DUP)
(MPA MW-50, ICON BD-01) 44-54 MW 03/05/10 -

MW-2 42-52 MW 03/05/10 -
MW-3 37.5-47.5 MW 03/05/10 -
MW-6S 47-50 MW 05/12/10 <0.01 0.0016 0.702 0.99 <0.005 - - 95.7 <0.01 - - 7.75 <0.01 - - 32.2 - 0.21 <0.0002 - - 5.52 0.043 <0.04 - 424 0.595 - 0.02 -
MW-6S (ICON re-run) 47-50 MW 05/12/10 <0.01 - 1.06 - <0.005 - - - 0.075 - - - <0.01 - - - - - - - - - <0.02 - - - 0.767 - 0.219 -
Purvis Hebert Well (in use) est. 41 WW 09/01/10 -
Purvis Hebert Well (in use) (DUP est. 43 WW 09/01/10 -
Purvis Hebert Well (in use) est. 42 WW 04/21/14 - <0.01 - 0.24 - <0.005 - - - <0.01 - 10.9 - <0.015 - - - 1.69 - <0.0002 - - - - - - - 0.47 - 0.062

44-54 MW 05/07/10 - <0.01 - 5.61 - - - 568 - - - 15.4 - - - 220 - 3.12 - - - 10.4 - <0.04 - 1840 - - - -
44-54 MW 06/08/10 -
44-54 MW 04/21/14 - <0.01 - 3.52 - - - - - - - 8.75 - - - - - 2.13 - - - - - - - - - - - -

SB-1 (DUP) 44-54 MW 04/21/14 -
SB-2 42-52 MW 05/11/10 <0.01 0.00086 0.366 1.34 <0.005 - - 187 <0.01 - - 5.77 <0.01 - - 67.1 - 0.56 - - - 6.15 <0.02 <0.04 - 544 0.459 - <0.01 -
SB-3 37-47 MW 05/12/10 <0.01 <0.01 4.83 6.17 <0.005 - - 834 <0.01 - - 14 <0.01 - - 339 - 2.9 <0.0002 - - 14.2 0.104 <0.04 - 2070 6.84 - <0.01 -
SB-3 (DUP) 37-47 MW 05/12/10 - <0.01 - 6.06 - - - 831 - - - 13.9 - - - 333 - 2.85 - - - 13.8 - <0.04 - 2080 - - - -
SB-3 (ICON re-run) 37-47 MW 05/12/10 <0.01 - 5.88 - <0.005 - - - 0.012 - - - <0.01 - - - - - - - - - 0.07 - - - - - 0.025 -

HP-MPA-02-I (72-75') HP 09/29/10 0.033 <0.01 0.85 0.99 <0.005 <0.005 94 123 <0.01 <0.01 - 4.67 <0.01 <0.015 37 45.9 - 0.28 <0.0002 <0.0002 <5 4.76 0.034 <0.04 270 352 0.8 0.91 0.1 <0.02
HP-MPA-03-I (72-75') HP 10/04/10 <0.01 <0.01 1.48 1.58 <0.005 <0.005 160 186 <0.01 <0.01 - 5.36 <0.01 <0.015 54 63 - 0.37 <0.0002 <0.0002 <5 5.72 0.0891 <0.04 390 445 1.33 1.42 0.0983 0.03
HP-MPA-04-I (80-83') HP 10/04/10 <0.01 <0.01 0.605 0.76 <0.005 <0.005 97 129 0.0105 0.041 - 12 <0.01 <0.015 36 43 - 0.36 <0.0002 <0.0002 5.6 6.7 0.0699 <0.04 380 449 0.909 1.02 0.0358 0.081
HP-MPA-05-I (72-75') HP 10/06/10 0.0142 <0.01 0.543 0.59 <0.005 <0.005 83 107 <0.01 <0.01 - 3.21 <0.01 <0.015 33 39.1 - 0.23 <0.0002 <0.0002 <5 5.24 0.0584 <0.04 330 387 0.792 0.86 0.0204 <0.02
HP-MPA-06-I (72-75') HP 10/06/10 0.0127 <0.01 1 1.02 <0.005 <0.005 100 117 <0.01 <0.01 - 4.99 <0.01 <0.015 37 40.6 - 0.24 <0.0002 <0.0002 5.1 <0.0002 0.0368 <0.04 440 491 1 1 0.0192 <0.02
HP-MPA-07-I (72-75') HP 10/05/10 <0.01 <0.01 0.878 0.9 <0.005 <0.005 88 102 0.0102 0.011 - 5.79 <0.01 <0.015 34 37.7 - 0.29 <0.0002 <0.0002 <5 4.76 0.0976 <0.04 370 391 0.863 0.87 0.0371 0.034
HP-MPA-08-I (72-75') HP 10/05/10 <0.01 <0.01 0.607 0.64 <0.005 <0.005 72 85.3 <0.01 <0.01 - 3.41 <0.01 <0.015 41 46.9 - 0.24 <0.0002 <0.0002 8.6 <0.0002 0.0704 <0.04 390 465 0.749 0.78 0.0133 <0.02
HP-MPA-09-I (72-75') HP 10/06/10 <0.01 <0.01 1.48 1.64 <0.005 <0.005 140 167 <0.01 <0.01 - 7.45 <0.01 <0.015 46 55.8 - 0.36 <0.0002 <0.0002 <5 7.16 0.0754 <0.04 520 624 1.23 1.37 0.0289 <0.02
HP-MPA-10-I (72-75') HP 10/06/10 0.0255 <0.01 0.717 0.78 <0.005 <0.005 76 96.4 0.02 <0.01 - 4.37 <0.01 <0.015 25 30.7 - 0.2 <0.0002 <0.0002 6.2 8.07 0.0428 <0.04 330 416 0.689 0.77 0.0272 <0.02
HP-MW-4D (75-77) MW 05/12/10 <0.01 0.0012 0.465 0.62 <0.005 - - 112 <0.01 - - 5.84 <0.01 - - 41.3 - 0.26 <0.0002 - - 4.57 0.04 <0.04 - 199 0.54 - <0.01 -
HP-MW-4D (ICON re-run) (75-77) MW 05/12/10 <0.01 - 0.596 - <0.005 - - <0.01 - - <0.01 - - - - - <0.02 - 0.67 - - 0.025 -
HP-MW-5D (75-77) MW 05/12/10 <0.01 <0.01 0.821 1.09 <0.005 - - 140 <0.01 - - 5.16 <0.01 - - 45.3 - 0.27 <0.0002 - - 5.97 0.038 <0.04 - 454 0.861 - 0.013 -
HP-MW-5D (ICON re-run) (75-77) MW 05/12/10 0.01 - 1.4 - <0.005 - - 0.206 - - 0.025 - - - - - <0.02 - - 1.1 - 0.546 -
MW-6D (75-77) MW 05/12/10 <0.01 <0.01 0.836 1.14 <0.005 - - 86.1 <0.01 - - 4.07 <0.01 - - 28.9 - 0.14 <0.0002 - - 5.1 0.04 <0.04 - 435 0.55 - <0.01 -
MW-6D (ICON re-run) (75-77) MW 05/12/10 -
SB-1-MW-D (72-74) MW 05/06/10 <0.01 <0.01 1.53 1.81 <0.005 - - 188 <0.01 - - 9.28 <0.01 - - 68.2 - 0.63 - - - 5.96 0.053 <0.04 - 563 1.42 - 0.188 -
SB-1-MW-D (ICON re-run) (72-74) MW 05/06/10 0.014 - 1.21 - <0.005 - - - 0.077 - - - 0.01 - - - - - - - - - <0.02 - - - 0.685 - 0.126 -
HP-MW-1C 97-100 MW 05/13/10 <0.01 <0.01 0.908 1.12 <0.005 - - 120 <0.01 - - 4.51 <0.01 - - 42.7 - 0.21 <0.0002 - - 5.84 0.031 <0.04 - 467 0.824 - <0.01 -
MW-1C (ICON re-run) 97-100 MW 05/13/10 <0.01 - 1.09 - <0.005 - - <0.01 - - <0.01 - - - - - <0.02 - - 9.68 - 0.022 -

AWW1 400 WW 11/14/06 -
WW-1 400 WW 05/25/10 -
J Guidry Well 1 est. 519 WW 9/1/2010 -
J Guidry Well 2 est. 519 WW 9/1/2010 -
J Guidry Well 3 est. 519 WW 9/1/2010 -

Notes:
"-" - Indicates parameter not analyzed
< - Not detected at limit shown
MW- Sample was collected via monitoring well
HP- Sample was collected via hydropunch method
WW- Sample was collected via water well

Dissolved Metals (mg/L)
Constituent Arsenic Barium Cadmium Calcium Chromium Iron Lead Magnesium Manganese Mercury Potassium Selenium Sodium Strontium Zinc

Sampler

Standards
0.01 2 0.005 0.005 0.1 NS 2.2 1.1

0.05 NS NS 0.002 NS 0.05 NS NS 8
0.3 0.015 NS 0.05 0.002 NS 0.05

0.05 45 0.01 0.01 960 NS

SB-1

Peat Zone

Chicot Zone

40-50' Zone

70-100' Zone

Table 5-6 - GW and SW Data Page 1 of 5

Table 6
Groundwater Analytical Data - All Zones

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

GWss
GW3NDW

Sample ID Sample
Interval (ft) Well Type Date

AB15 8-18 MW 11/13/06
AB19 8-18 MW 11/10/06
AB2 11-21 MW 11/10/06
AB3 10-20 MW 11/10/06
AB5 12-22 MW 11/13/06
AB6 8-18 MW 11/10/06
AB6 (DUP) 8-18 MW 11/10/06
AB7 10-20 MW 11/13/06
MPA-RA-1 8-18 MW 05/20/10
MPA-RA-2 8-18 MW 05/20/10
MPA-RA-3 11-21 MW 05/20/10
WL-6 MW 01/07/15

A. Crouch Well (abandoned) est. 34 WW 09/01/10
AB1 40-50 MW 11/10/06
HP-MPA-01-T 42-45 HP 09/29/10
HP-MPA-02-T 42-45 HP 09/29/10
HP-MPA-03-T 42-45 HP 10/04/10
HP-MPA-04-T 42-45 HP 09/30/10
HP-MPA-05-T 42-45 HP 09/30/10
HP-MPA-06-T 42-45 HP 09/30/10
HP-MPA-07-T 42-45 HP 10/01/10
HP-MPA-08-T 42-45 HP 10/01/10
HP-MPA-09-T 42-45 HP 10/01/10
HP-MPA-10-T 42-45 HP 10/01/10
MW-1 44-54 MW 03/05/10
MW-1 (DUP)
(MPA MW-50, ICON BD-01) 44-54 MW 03/05/10

MW-2 42-52 MW 03/05/10
MW-3 37.5-47.5 MW 03/05/10
MW-6S 47-50 MW 05/12/10
MW-6S (ICON re-run) 47-50 MW 05/12/10
Purvis Hebert Well (in use) est. 41 WW 09/01/10
Purvis Hebert Well (in use) (DUP est. 43 WW 09/01/10
Purvis Hebert Well (in use) est. 42 WW 04/21/14

44-54 MW 05/07/10
44-54 MW 06/08/10
44-54 MW 04/21/14

SB-1 (DUP) 44-54 MW 04/21/14
SB-2 42-52 MW 05/11/10
SB-3 37-47 MW 05/12/10
SB-3 (DUP) 37-47 MW 05/12/10
SB-3 (ICON re-run) 37-47 MW 05/12/10

HP-MPA-02-I (72-75') HP 09/29/10
HP-MPA-03-I (72-75') HP 10/04/10
HP-MPA-04-I (80-83') HP 10/04/10
HP-MPA-05-I (72-75') HP 10/06/10
HP-MPA-06-I (72-75') HP 10/06/10
HP-MPA-07-I (72-75') HP 10/05/10
HP-MPA-08-I (72-75') HP 10/05/10
HP-MPA-09-I (72-75') HP 10/06/10
HP-MPA-10-I (72-75') HP 10/06/10
HP-MW-4D (75-77) MW 05/12/10
HP-MW-4D (ICON re-run) (75-77) MW 05/12/10
HP-MW-5D (75-77) MW 05/12/10
HP-MW-5D (ICON re-run) (75-77) MW 05/12/10
MW-6D (75-77) MW 05/12/10
MW-6D (ICON re-run) (75-77) MW 05/12/10
SB-1-MW-D (72-74) MW 05/06/10
SB-1-MW-D (ICON re-run) (72-74) MW 05/06/10
HP-MW-1C 97-100 MW 05/13/10
MW-1C (ICON re-run) 97-100 MW 05/13/10

AWW1 400 WW 11/14/06
WW-1 400 WW 05/25/10
J Guidry Well 1 est. 519 WW 9/1/2010
J Guidry Well 2 est. 519 WW 9/1/2010
J Guidry Well 3 est. 519 WW 9/1/2010

Notes:
"-" - Indicates parameter not analyzed
< - Not detected at limit shown
MW- Sample was collected via monitoring well
HP- Sample was collected via hydropunch method
WW- Sample was collected via water well

Constituent
Sampler

Standards

SB-1

Peat Zone

Chicot Zone

40-50' Zone

70-100' Zone

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

0.017 - 3.69 - 0.002 - - - - - - - <0.005 - - - - - - - - - - - - - 11.4 - - -
<0.01 - 1.06 - 0.001 - - - - - - - <0.005 - - - - - - - - - - - - - 1.47 - - -
0.015 - 0.67 - 0.001 - - - - - - - 0.01 - - - - - - - - - - - - - 1.06 - - -
<0.01 - 1.52 - 0.001 - - - - - - - 0.011 - - - - - - - - - - - - - 1.68 - - -
<0.01 - 1.12 - 0.002 - - - - - - - 0.006 - - - - - - - - - - - - - 11.9 - - -
0.012 - 2.13 - <0.001 - - - - - - - <0.005 - - - - - - - - - - - - - 5.68 - - -
0.011 - 2.14 - 0.001 - - - - - - - <0.005 - - - - - - - - - - - - - 5.39 - - -
0.025 - 2.36 - 0.002 - - - - - - - <0.005 - - - - - - - - - - - - - 2.43 - - -
0.017 - 3.69 - 0.002 - - - - - - - <0.005 - - - - - - - - - - - - - 11.4 - - -
<0.01 - 1.06 - 0.001 - - - - - - - <0.005 - - - - - - - - - - - - - 1.47 - - -
0.015 - 0.67 - 0.001 - - - - - - - 0.01 - - - - - - - - - - - - - 1.06 - - -
<0.01 <0.1 11.8 12.1 <0.001 <0.1 546 764 <0.01 <0.1 17.3 18.8 <0.01 <0.1 584 770 4.9 5.84 <0.0002 <0.0002 58.2 61.1 0.058 - 7840 9540 18.7 17 0.017 <2

<0.01 <0.01 0.517 0.61 <0.005 <0.005 - 160 <0.01 <0.01 - 68.9 0.01 <0.015 - 94.5 - 4.3 - <0.0002 - 14.5 <0.02 <0.04 - 683 1.2 1.38 0.116 0.11
0.021 - 0.509 - 0.001 - - - - - - - 0.007 - - - - - <0.0002 - - - - - - - 0.691 - - -

- <0.01 - 2.04 - <0.005 - 228 - 0.071 - 29.1 - 0.016 - 80.1 - 0.78 - - - 7.17 - <0.04 - 495 - 1.87 - 0.087
<0.01 <0.01 0.46 0.43 <0.005 <0.005 66 70.1 0.014 <0.01 - 7.75 <0.01 <0.015 140 158 - 0.85 <0.0002 - 35 46.4 0.051 <0.04 1100 1360 0.98 1.06 0.13 <0.02

- <0.01 - 1.13 - <0.005 - 145 - 0.059 - 16.7 - <0.015 - 59 - 0.53 - - - 6.48 - <0.04 - 525 - 1.02 - 0.14
- 0.01 - 1.3 - <0.005 - 198 - 0.074 - 27.4 - 0.027 - 65.1 - 0.86 - - - 7.57 - <0.04 - 482 - 1.35 - 0.091

0.032 <0.01 0.59 0.51 <0.005 <0.005 97 113 0.014 <0.01 - 2.6 <0.01 <0.015 50 56.8 - 0.49 <0.0002 - 7.1 7.53 0.035 <0.04 390 508 0.82 0.9 0.073 <0.02
- <0.01 - 1.21 - <0.005 - 202 - 0.014 - 6.88 - <0.015 - 74.1 - 0.6 - - - 5.84 - <0.04 - 457 - 1.37 - <0.02
- <0.01 - 0.61 - <0.005 - 107 - 0.029 - 11.1 - <0.015 - 51.8 - 0.5 - - - 5.19 - <0.04 - 495 - 0.82 - 0.053

0.019 <0.01 1.4 2.04 <0.005 <0.005 150 223 0.01 <0.01 - 7.19 <0.01 <0.015 80 97.7 - 0.47 <0.0002 - 14 12 0.041 <0.04 570 1700 1.5 2.07 0.054 <0.02
0.019 <0.01 0.66 1.59 <0.005 <0.005 70 170 <0.01 <0.01 - 5.92 <0.01 <0.015 88 106 - 0.76 <0.0002 - 21 18.2 0.061 <0.04 810 1410 1.2 2.57 0.1 <0.02

- 0.032 - 1.42 - <0.005 - 185 - 0.081 - 34.7 - 0.032 - 59.7 - 0.92 - - - 8.17 - <0.04 - 472 - 1.35 - 0.12
<0.01 <0.01 15.4 13.7 <0.005 <0.005 - - <0.01 <0.01 - - <0.01 0.0057 - - - - <0.0002 <0.0002 - - 0.077 <0.04 - - 14.4 13.4 0.039 <0.02

<0.01 <0.01 15.4 14.2 <0.005 <0.005 - - <0.01 <0.01 - - <0.01 0.0072 - - - - <0.0002 <0.0002 - - 0.07 <0.04 - - 14.4 12.7 0.014 <0.02

0.022 0.019 0.943 1.04 <0.005 <0.005 - - <0.01 <0.01 - - <0.01 <0.015 - - - - <0.0002 <0.0002 - - 0.03 <0.04 - - 0.877 0.93 0.015 <0.02
<0.01 <0.01 8.96 6.95 <0.005 <0.005 - - <0.01 <0.01 - - <0.01 0.0035 - - - - <0.0002 <0.0002 - - 0.071 <0.04 - - 9.54 7.3 0.016 <0.02

- 0.0025 - 1.1 - - - 97 - - - 19.7 - - - 33 - 0.36 - - - 6.6 - <0.04 - 429 - - - -
- -

<0.01 <0.01 0.25 0.28 <0.005 <0.005 - 88.6 <0.01 <0.01 - 13.5 <0.01 <0.015 - 56.3 - 2.42 - <0.0002 - 7.89 <0.02 <0.04 - 389 0.55 0.66 0.042 0.035
<0.01 - 0.258 - <0.005 - - - <0.01 - - - <0.01 - - - - - - - - - <0.02 - - - 0.568 - 0.042 -

- <0.01 - 0.22 - <0.005 - 61.5 - <0.01 - 10.5 - <0.015 - 41.9 - 1.57 - <0.0002 - 6.09 - - - 309 - 0.47 - 0.053
<0.01 <0.01 4.81 5.02 <0.005 - - 520 <0.01 - - 15.6 <0.01 - - 201 - 2.96 <0.0002 - - 10.3 0.058 <0.04 - 1710 5.42 - 0.017 -

- -
- <0.01 - 3.32 - - - 358 - - - 8.99 - - - 148 - 2.01 - - - 9 - - - 1260 - - - -
- -

<0.01 0.0023 1.23 1.46 <0.005 - - 200 <0.01 - - 7.92 <0.01 - - 70.3 - 0.61 - - - 6.33 <0.02 <0.04 - 581 1.46 - 0.024 -
- <0.01 - 6.57 - - - 880 - - - 17.2 - - - 357 - 3.31 - - - 13.8 - <0.04 - 2240 - - - -
- <0.01 - 6.51 - - - 860 - - - 17.4 - - - 356 - 3.28 - - - 13.7 - <0.04 - 2250 - - - -
- -

- <0.01 - 1.5 - <0.005 - 124 - 0.045 - 16.3 - <0.015 - 47.4 - 0.49 - - - 5.99 - <0.04 - 379 - 0.97 - 0.037
- <0.01 - 1.8 - <0.005 - 195 - 0.063 - 18.7 - <0.015 - 67.8 - 0.53 - <0.0002 - 6.83 - <0.04 - 473 - 1.51 - 0.19
- <0.01 - 1.02 - <0.005 - 136 - 0.18 - 40.9 - 0.032 - 47.1 - 0.69 - <0.0002 - 8.31 - <0.04 - 460 - 1.05 - 0.34
- <0.01 - 0.7 - <0.005 - 102 - 0.031 - 11.6 - <0.015 - 39.7 - 0.42 - - - 5.61 - <0.04 - 380 - 0.83 - 0.067
- 0.013 - 1.45 - <0.005 - 145 - 0.21 - 49.8 - 0.028 - 49.6 - 1.01 - <0.0002 - 8.59 - <0.04 - 488 - 1.1 - 0.24
- <0.01 - 1.1 - <0.005 - 110 - 0.095 - 22.7 - <0.015 - 42.2 - 0.46 - <0.0002 - 6.06 - <0.04 - 429 - 0.93 - 0.22
- <0.01 - 0.89 - <0.005 - 129 - 0.034 - 31.7 - 0.027 - 66.3 - 0.83 - <0.0002 - 13.1 - <0.04 - 466 - 0.84 - 0.13
- <0.01 - 1.93 - <0.005 - 176 - 0.13 - 31.1 - <0.015 - 61 - 0.86 - <0.0002 - 8.99 - <0.04 - 626 - 1.41 - 0.16
- 0.028 - 1.42 - <0.005 - 132 - 0.34 - 82.8 - 0.057 - 45.5 - 1.74 - <0.0002 - 11.9 - <0.04 - 383 - 0.88 - 0.35
- 0.0047 - 0.79 - - - 118 - - - 20.3 - - - 44.3 - 0.45 - - - 6.18 - <0.04 - 200 - - - -

- -
- 0.0099 - 1.32 - - - 143 - - - 33 - - - 47.9 - 0.73 - - - 8.23 - <0.04 - 442 - - - -

- - - - - - - - - - - - - - -
- 0.0041 - 1.31 - - - 89.4 - - - 20.3 - - - 31.4 - 0.33 - - - 7.01 - <0.04 - 445 - - - -
- -
- 0.017 - 2.11 - - - 204 - - - 44.4 - - - 75.9 - 0.97 - - - 7.55 - <0.04 - 628 - - - -
- -
- <0.01 - 1.18 - - - 124 - - - 7.45 - - - 43.8 - 0.24 - - - 6.03 - <0.04 - 494 - - - -

- - - - - - - - - - - - - - -

0.011 - 0.431 - <0.001 - - - - - - - <0.005 - - - - - - - - - - - - - 0.46 - - -
<0.01 <0.01 0.432 0.47 <0.005 - - 49.9 <0.01 - - 0.75 <0.01 - - 17.7 - 0.082 - - - 2.47 <0.02 <0.04 - 161 0.461 - 0.022 -
<0.01 <0.01 0.64 0.78 <0.005 <0.005 - 72.5 <0.01 <0.01 - 1.08 <0.01 <0.015 - 23.8 - 0.073 - <0.0002 - 2.68 <0.02 <0.04 - 117 0.463 0.57 0.247 0.32

- <0.01 - 0.73 - <0.005 - 68.3 - <0.01 - 1.02 - <0.015 - 22 - 0.068 - <0.0002 - 2.47 - <0.04 - 109 - 0.54 - 0.31
- <0.01 - 0.74 - <0.005 - 70.5 - <0.01 - 1.01 - <0.015 - 22.8 - 0.068 - <0.0002 - 2.46 - <0.04 - 109 - 0.54 - 0.26

Arsenic Barium Cadmium Calcium Chromium Iron Lead Magnesium Manganese Mercury Potassium Selenium Sodium Strontium Zinc
Total Metals (mg/L)

0.01 2 0.005 NS 0.1 0.3 0.015 NS 1.1
NS 960 NS 0.05 NS NS

0.05 0.002 NS 0.05 NS 2.2
0.05 45 0.01 0.002 NS 0.05 NS NS 8

Table 5-6 - GW and SW Data Page 2 of 5

Table 6
Groundwater Analytical Data - All Zones

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

GWss
GW3NDW

Sample ID Sample
Interval (ft) Well Type Date

AB15 8-18 MW 11/13/06
AB19 8-18 MW 11/10/06
AB2 11-21 MW 11/10/06
AB3 10-20 MW 11/10/06
AB5 12-22 MW 11/13/06
AB6 8-18 MW 11/10/06
AB6 (DUP) 8-18 MW 11/10/06
AB7 10-20 MW 11/13/06
MPA-RA-1 8-18 MW 05/20/10
MPA-RA-2 8-18 MW 05/20/10
MPA-RA-3 11-21 MW 05/20/10
WL-6 MW 01/07/15

A. Crouch Well (abandoned) est. 34 WW 09/01/10
AB1 40-50 MW 11/10/06
HP-MPA-01-T 42-45 HP 09/29/10
HP-MPA-02-T 42-45 HP 09/29/10
HP-MPA-03-T 42-45 HP 10/04/10
HP-MPA-04-T 42-45 HP 09/30/10
HP-MPA-05-T 42-45 HP 09/30/10
HP-MPA-06-T 42-45 HP 09/30/10
HP-MPA-07-T 42-45 HP 10/01/10
HP-MPA-08-T 42-45 HP 10/01/10
HP-MPA-09-T 42-45 HP 10/01/10
HP-MPA-10-T 42-45 HP 10/01/10
MW-1 44-54 MW 03/05/10
MW-1 (DUP)
(MPA MW-50, ICON BD-01) 44-54 MW 03/05/10

MW-2 42-52 MW 03/05/10
MW-3 37.5-47.5 MW 03/05/10
MW-6S 47-50 MW 05/12/10
MW-6S (ICON re-run) 47-50 MW 05/12/10
Purvis Hebert Well (in use) est. 41 WW 09/01/10
Purvis Hebert Well (in use) (DUP est. 43 WW 09/01/10
Purvis Hebert Well (in use) est. 42 WW 04/21/14

44-54 MW 05/07/10
44-54 MW 06/08/10
44-54 MW 04/21/14

SB-1 (DUP) 44-54 MW 04/21/14
SB-2 42-52 MW 05/11/10
SB-3 37-47 MW 05/12/10
SB-3 (DUP) 37-47 MW 05/12/10
SB-3 (ICON re-run) 37-47 MW 05/12/10

HP-MPA-02-I (72-75') HP 09/29/10
HP-MPA-03-I (72-75') HP 10/04/10
HP-MPA-04-I (80-83') HP 10/04/10
HP-MPA-05-I (72-75') HP 10/06/10
HP-MPA-06-I (72-75') HP 10/06/10
HP-MPA-07-I (72-75') HP 10/05/10
HP-MPA-08-I (72-75') HP 10/05/10
HP-MPA-09-I (72-75') HP 10/06/10
HP-MPA-10-I (72-75') HP 10/06/10
HP-MW-4D (75-77) MW 05/12/10
HP-MW-4D (ICON re-run) (75-77) MW 05/12/10
HP-MW-5D (75-77) MW 05/12/10
HP-MW-5D (ICON re-run) (75-77) MW 05/12/10
MW-6D (75-77) MW 05/12/10
MW-6D (ICON re-run) (75-77) MW 05/12/10
SB-1-MW-D (72-74) MW 05/06/10
SB-1-MW-D (ICON re-run) (72-74) MW 05/06/10
HP-MW-1C 97-100 MW 05/13/10
MW-1C (ICON re-run) 97-100 MW 05/13/10

AWW1 400 WW 11/14/06
WW-1 400 WW 05/25/10
J Guidry Well 1 est. 519 WW 9/1/2010
J Guidry Well 2 est. 519 WW 9/1/2010
J Guidry Well 3 est. 519 WW 9/1/2010

Notes:
"-" - Indicates parameter not analyzed
< - Not detected at limit shown
MW- Sample was collected via monitoring well
HP- Sample was collected via hydropunch method
WW- Sample was collected via water well

Constituent
Sampler

Standards

SB-1

Peat Zone

Chicot Zone

40-50' Zone

70-100' Zone

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -

- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15

- <0.15 - <0.15 - <0.15

- <0.15 - <0.15 - <0.15
- <0.15 - <0.15 - <0.15
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- -

- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -

- - - - - - - - - - - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -

- - - - - - - - - - - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - - - - - -
- -
- -

- - - - - - - - - - - - - - - -

- - - - - - - - - - - - - - - - - - - -
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15
- <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15 - <0.15

TPH Fractions (mg/L)
Aliphatic >C16-C35 Aliphatic >C8-C10 Aliphatic C6-C8 Aromatic >C10-C12 C6-C10 Aromatic >C12-C16 Aromatic >C16-C21 Aromatic>C21-C35 Aromatic >C8-C10 >C10-C28 >C28-C35Aliphatic >C10-C12 Aliphatic >C12-C16

0.15 0.150.15 0.15 0.15 0.15 0.15 0.150.15 0.15 7.3 0.15 3.2
79 79 1600 79 3900 31 NS31 24 24 31 NS NS

Table 5-6 - GW and SW Data Page 3 of 5

Table 6
Groundwater Analytical Data - All Zones

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

GWss
GW3NDW

Sample ID Sample
Interval (ft) Well Type Date

AB15 8-18 MW 11/13/06
AB19 8-18 MW 11/10/06
AB2 11-21 MW 11/10/06
AB3 10-20 MW 11/10/06
AB5 12-22 MW 11/13/06
AB6 8-18 MW 11/10/06
AB6 (DUP) 8-18 MW 11/10/06
AB7 10-20 MW 11/13/06
MPA-RA-1 8-18 MW 05/20/10
MPA-RA-2 8-18 MW 05/20/10
MPA-RA-3 11-21 MW 05/20/10
WL-6 MW 01/07/15

A. Crouch Well (abandoned) est. 34 WW 09/01/10
AB1 40-50 MW 11/10/06
HP-MPA-01-T 42-45 HP 09/29/10
HP-MPA-02-T 42-45 HP 09/29/10
HP-MPA-03-T 42-45 HP 10/04/10
HP-MPA-04-T 42-45 HP 09/30/10
HP-MPA-05-T 42-45 HP 09/30/10
HP-MPA-06-T 42-45 HP 09/30/10
HP-MPA-07-T 42-45 HP 10/01/10
HP-MPA-08-T 42-45 HP 10/01/10
HP-MPA-09-T 42-45 HP 10/01/10
HP-MPA-10-T 42-45 HP 10/01/10
MW-1 44-54 MW 03/05/10
MW-1 (DUP)
(MPA MW-50, ICON BD-01) 44-54 MW 03/05/10

MW-2 42-52 MW 03/05/10
MW-3 37.5-47.5 MW 03/05/10
MW-6S 47-50 MW 05/12/10
MW-6S (ICON re-run) 47-50 MW 05/12/10
Purvis Hebert Well (in use) est. 41 WW 09/01/10
Purvis Hebert Well (in use) (DUP est. 43 WW 09/01/10
Purvis Hebert Well (in use) est. 42 WW 04/21/14

44-54 MW 05/07/10
44-54 MW 06/08/10
44-54 MW 04/21/14

SB-1 (DUP) 44-54 MW 04/21/14
SB-2 42-52 MW 05/11/10
SB-3 37-47 MW 05/12/10
SB-3 (DUP) 37-47 MW 05/12/10
SB-3 (ICON re-run) 37-47 MW 05/12/10

HP-MPA-02-I (72-75') HP 09/29/10
HP-MPA-03-I (72-75') HP 10/04/10
HP-MPA-04-I (80-83') HP 10/04/10
HP-MPA-05-I (72-75') HP 10/06/10
HP-MPA-06-I (72-75') HP 10/06/10
HP-MPA-07-I (72-75') HP 10/05/10
HP-MPA-08-I (72-75') HP 10/05/10
HP-MPA-09-I (72-75') HP 10/06/10
HP-MPA-10-I (72-75') HP 10/06/10
HP-MW-4D (75-77) MW 05/12/10
HP-MW-4D (ICON re-run) (75-77) MW 05/12/10
HP-MW-5D (75-77) MW 05/12/10
HP-MW-5D (ICON re-run) (75-77) MW 05/12/10
MW-6D (75-77) MW 05/12/10
MW-6D (ICON re-run) (75-77) MW 05/12/10
SB-1-MW-D (72-74) MW 05/06/10
SB-1-MW-D (ICON re-run) (72-74) MW 05/06/10
HP-MW-1C 97-100 MW 05/13/10
MW-1C (ICON re-run) 97-100 MW 05/13/10

AWW1 400 WW 11/14/06
WW-1 400 WW 05/25/10
J Guidry Well 1 est. 519 WW 9/1/2010
J Guidry Well 2 est. 519 WW 9/1/2010
J Guidry Well 3 est. 519 WW 9/1/2010

Notes:
"-" - Indicates parameter not analyzed
< - Not detected at limit shown
MW- Sample was collected via monitoring well
HP- Sample was collected via hydropunch method
WW- Sample was collected via water well

Constituent
Sampler

Standards

SB-1

Peat Zone

Chicot Zone

40-50' Zone

70-100' Zone

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

<0.15 - 0.214 - 0.206 - <0.005 - <0.005 - <0.005 - <0.015 - 7630 - - - - - - - - - 10300 -
<0.15 - <0.121 - 0.156 - <0.005 - <0.005 - <0.005 - <0.015 - 3020 - - - - - - - - - 3700 -
<0.15 - <0.12 - <0.1 - <0.005 - <0.005 - <0.005 - <0.015 - 2310 - - - - - - - - - 3780 -
<0.15 - <0.122 - <0.102 - <0.005 - <0.005 - <0.005 - <0.015 - 2660 - - - - - - - - - 3740 -
<0.15 - 0.477 - 0.405 - 0.005 - <0.005 - <0.005 - <0.015 - 14400 - - - - - - - - - 17200 -
<0.15 - 0.185 - 0.163 - <0.005 - <0.005 - <0.005 - <0.015 - 3900 - - - - - - - - - 4840 -
<0.15 - 0.171 - 0.162 - <0.005 - <0.005 - <0.005 - <0.015 - 3900 - - - - - - - - - 4190 -
<0.15 - <0.122 - 0.188 - <0.005 - <0.005 - <0.005 - <0.015 - 6210 - - - - - - - - - 7470 -
<0.15 - 0.214 - 0.206 - <0.005 - <0.005 - <0.005 - <0.015 - 7630 - - - - - - - - - 10300 -
<0.15 - <0.121 - 0.156 - <0.005 - <0.005 - <0.005 - <0.015 - 3020 - - - - - - - - - 3700 -
<0.15 - <0.12 - <0.1 - <0.005 - <0.005 - <0.005 - <0.015 - 2310 - - - - - - - - - 3780 -
<0.15 - 0.85 - 0.33 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.015 16600 18100 22.4 22.6 - <20 415 295 <10 <1 32800 35500

<0.15 - <0.14 - <0.13 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 1630 1570 - - - 176 - 120 - <1 3400 3240
<0.15 - <0.121 - <0.101 - <0.005 - <0.005 - <0.005 - <0.015 - 888 - - - - - - - - - 1680 -
<0.15 - 0.15 - 0.12 - <0.005 <0.005 <0.005 <0.005 <0.01 0.00609 <0.05 <0.01 990 928 - - - <5 570 690 <10 <1 2500 2110
<0.15 - <0.13 - <0.12 - <0.005 <0.005 <0.005 <0.005 <0.01 0.00764 <0.05 <0.01 2600 2130 - - - 53.9 200 224 <10 <1 4800 4060
<0.15 - 0.17 - 0.15 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 850 801 - - - <5 380 384 <10 <1 1900 1820
<0.15 - <0.13 - <0.12 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 920 817 - - - <5 460 447 <10 <1 2200 1660
<0.15 - <0.13 - <0.12 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 890 831 - - - 21.7 360 345 <10 <1 2000 1680
<0.15 - <0.13 - <0.12 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 1100 957 - - - 16.4 320 330 <10 <1 2700 1920
<0.15 - <0.13 - <0.12 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 834 808 - - - <5 450 410 <10 <1 1800 1570
<0.15 - <0.13 - <0.12 - <0.005 <0.005 <0.005 <0.005 <0.01 0.00577 <0.05 <0.01 1500 1520 - - - 10.1 420 603 <10 <1 3300 3090
<0.15 - <0.14 - <0.12 - <0.005 0.00508 <0.005 <0.005 <0.01 0.00646 <0.05 <0.01 2200 2350 - - - 69.1 230 270 <10 <1 4400 4520
<0.15 - <0.13 - <0.12 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 820 850 - - - <5 460 426 <10 <1 1900 1680
<0.15 - <0.133 - <0.122 - 0.03 0.028 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 9580 9150 - 19.2 - - - - - - 18400 17000

<0.15 - <0.133 - <0.122 - 0.029 0.028 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 9580 9040 - 19.3 - - - - - - 18100 17300

<0.15 - <0.133 - <0.122 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 852 960 - 3.18 - - - - - - 1860 2010
<0.15 - <0.133 - <0.122 - <0.005 0.00136 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 10700 9100 - 23.9 - - - - - - 16300 17200
<0.15 - <0.136 - <0.126 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 746 772 - - - <5 360 474 <10 <1 1440 1590

- -
<0.15 - <0.136 - <0.126 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 824 851 - - - 90 - 225 - <1 1800 1780
<0.15 - <0.135 - <0.125 - <0.005 - <0.005 - <0.01 - <0.05 - 852 - - - - - - - - - 1720 -

- - - - - - - <0.001 - <0.005 - <0.005 - <0.015 - 555 - 2.71 - 89.1 - 177 - <1 - 1240
<0.15 - <0.136 - <0.126 - 0.016 0.017 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 5470 4160 - - - <5 562 349 <10 <1 7880 7780

- - - - - - 0.014 0.015 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 - - - - - - - - - - - -
- - - - - - - 0.015 - <0.005 - <0.005 - <0.015 - 3120 - 13.4 - <4 - 384 - <1 - 5400
- - - - - - - 0.013 - <0.005 - <0.005 - <0.015 - - - - - - - - - - - -

<0.15 - <0.134 - <0.124 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 1060 1220 - - - 10.6 300 602 <10 <1 5100 2530
<0.15 - <0.134 - <0.124 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 6180 7270 - - - 2.4 382 395 <10 <1 12800 12200

- - - - - - - <0.005 - <0.005 - <0.005 - <0.01 - 7160 - - - <5 - 385 - <1 - 12000
- -

<0.15 - <0.13 - <0.12 - <0.005 <0.005 <0.005 <0.005 <0.01 0.00574 <0.05 <0.01 1300 641 - - - <5 310 352 <10 <1 2500 1260
<0.15 - <0.13 - <0.12 - <0.005 <0.005 <0.005 <0.005 <0.01 0.00774 <0.05 <0.005 820 959 - - - <5 360 351 <10 <1 1800 2220
<0.15 - <0.13 - <0.12 - <0.005 <0.005 <0.005 <0.005 0.01 0.011 <0.05 <0.005 820 809 - - - <5 360 379 <10 <1 1800 1900
<0.15 - <0.13 - <0.12 - <0.005 <0.005 <0.005 <0.005 <0.01 0.00711 <0.05 <0.005 760 629 - - - <5 320 407 <10 <1 1600 1530
<0.15 - <0.13 - <0.12 - <0.005 <0.005 <0.005 <0.005 <0.01 0.00657 <0.05 <0.005 990 851 - - - <5 370 457 <10 <1 1900 2030
<0.15 - <0.13 - <0.12 - <0.005 <0.005 <0.005 <0.005 <0.01 0.00757 <0.05 <0.005 850 696 - - - <5 370 402 <10 <1 1700 1710
<0.15 - <0.13 - <0.12 - <0.005 <0.005 <0.005 <0.005 <0.01 0.00635 <0.05 <0.005 830 737 - - - 30 280 339 <10 <1 1600 1870
<0.15 - <0.13 - <0.12 - <0.005 <0.005 <0.005 <0.005 <0.01 0.00822 <0.05 <0.005 1500 1110 - - - <5 280 405 <10 <1 2800 2610
<0.15 - <0.13 - <0.12 - <0.005 <0.005 <0.005 <0.005 <0.01 0.0072 <0.05 <0.005 690 613 - - - <5 340 442 <10 <1 1400 1520
<0.15 - <0.131 - <0.121 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 426 447 - - - <5 288 328 <10 <1 1030 1230

- -
<0.15 - <0.135 - <0.125 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 923 944 - - - <5 298 364 <10 <1 1860 2110

- - - - - - - - - - - - - - - -
<0.15 - <0.133 - <0.122 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 550 598 - - - 37.8 430 588 <10 <1 1540 1500

- - - - - - - - - - - - - - - - - -
<0.15 - <0.14 - <0.146 - <0.005 0.00185 <0.005 <0.005 <0.005 <0.005 <0.01 <0.01 1310 1420 - - - <5 288 356 <10 <1 2660 2800

- -
<0.15 - <0.131 - <0.121 - <0.005 - <0.005 - <0.01 - <0.05 - 888 1000 - - - <5 340 351 <10 <1 1820 2150

- - - - - - - - - - - - - - - - - -

<0.15 - 0.839 - 0.447 - <0.005 - <0.005 - <0.005 - <0.015 - 170 - - - - - - - - 553 -
<0.15 - <0.135 - <0.125 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 192 195 - - <5 368 356 <10 <1 663 616
<0.15 - <0.136 - <0.126 - <0.005 <0.005 <0.005 <0.005 <0.01 <0.005 <0.05 <0.01 163 139 - - <5 - 340 - <1 607 604

- - - - - - - <0.005 - <0.005 - <0.005 - <0.01 - 139 - - <5 - 334 - <1 - 582
- - - - - - - <0.005 - <0.005 - <0.005 - <0.01 - 139 - - <5 - 345 - <1 - 632

Hydrocarbons (mg/L) BTEX Analysis (mg/L) Water Quality (mg/L)
TPH-GRO TPH-DRO TPH-ORO Benzene Ethylbenzene Carbonate Alkalinity TDSToluene Xylene Chloride Bromide Sulfate Bicarbonate Alkalinity

NS NS 5000.7 1 10 NS NS 2500.15 0.15 0.15 0.005
NS NS24 31 24 0.013 8.1 NS NS46 10 NS NS

Table 5-6 - GW and SW Data Page 4 of 5

Table 6
Groundwater Analytical Data - All Zones

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

GWss
GW3NDW

Sample ID Sample
Interval (ft) Well Type Date

AB15 8-18 MW 11/13/06
AB19 8-18 MW 11/10/06
AB2 11-21 MW 11/10/06
AB3 10-20 MW 11/10/06
AB5 12-22 MW 11/13/06
AB6 8-18 MW 11/10/06
AB6 (DUP) 8-18 MW 11/10/06
AB7 10-20 MW 11/13/06
MPA-RA-1 8-18 MW 05/20/10
MPA-RA-2 8-18 MW 05/20/10
MPA-RA-3 11-21 MW 05/20/10
WL-6 MW 01/07/15

A. Crouch Well (abandoned) est. 34 WW 09/01/10
AB1 40-50 MW 11/10/06
HP-MPA-01-T 42-45 HP 09/29/10
HP-MPA-02-T 42-45 HP 09/29/10
HP-MPA-03-T 42-45 HP 10/04/10
HP-MPA-04-T 42-45 HP 09/30/10
HP-MPA-05-T 42-45 HP 09/30/10
HP-MPA-06-T 42-45 HP 09/30/10
HP-MPA-07-T 42-45 HP 10/01/10
HP-MPA-08-T 42-45 HP 10/01/10
HP-MPA-09-T 42-45 HP 10/01/10
HP-MPA-10-T 42-45 HP 10/01/10
MW-1 44-54 MW 03/05/10
MW-1 (DUP)
(MPA MW-50, ICON BD-01) 44-54 MW 03/05/10

MW-2 42-52 MW 03/05/10
MW-3 37.5-47.5 MW 03/05/10
MW-6S 47-50 MW 05/12/10
MW-6S (ICON re-run) 47-50 MW 05/12/10
Purvis Hebert Well (in use) est. 41 WW 09/01/10
Purvis Hebert Well (in use) (DUP est. 43 WW 09/01/10
Purvis Hebert Well (in use) est. 42 WW 04/21/14

44-54 MW 05/07/10
44-54 MW 06/08/10
44-54 MW 04/21/14

SB-1 (DUP) 44-54 MW 04/21/14
SB-2 42-52 MW 05/11/10
SB-3 37-47 MW 05/12/10
SB-3 (DUP) 37-47 MW 05/12/10
SB-3 (ICON re-run) 37-47 MW 05/12/10

HP-MPA-02-I (72-75') HP 09/29/10
HP-MPA-03-I (72-75') HP 10/04/10
HP-MPA-04-I (80-83') HP 10/04/10
HP-MPA-05-I (72-75') HP 10/06/10
HP-MPA-06-I (72-75') HP 10/06/10
HP-MPA-07-I (72-75') HP 10/05/10
HP-MPA-08-I (72-75') HP 10/05/10
HP-MPA-09-I (72-75') HP 10/06/10
HP-MPA-10-I (72-75') HP 10/06/10
HP-MW-4D (75-77) MW 05/12/10
HP-MW-4D (ICON re-run) (75-77) MW 05/12/10
HP-MW-5D (75-77) MW 05/12/10
HP-MW-5D (ICON re-run) (75-77) MW 05/12/10
MW-6D (75-77) MW 05/12/10
MW-6D (ICON re-run) (75-77) MW 05/12/10
SB-1-MW-D (72-74) MW 05/06/10
SB-1-MW-D (ICON re-run) (72-74) MW 05/06/10
HP-MW-1C 97-100 MW 05/13/10
MW-1C (ICON re-run) 97-100 MW 05/13/10

AWW1 400 WW 11/14/06
WW-1 400 WW 05/25/10
J Guidry Well 1 est. 519 WW 9/1/2010
J Guidry Well 2 est. 519 WW 9/1/2010
J Guidry Well 3 est. 519 WW 9/1/2010

Notes:
"-" - Indicates parameter not analyzed
< - Not detected at limit shown
MW- Sample was collected via monitoring well
HP- Sample was collected via hydropunch method
WW- Sample was collected via water well

Constituent
Sampler

Standards

SB-1

Peat Zone

Chicot Zone

40-50' Zone

70-100' Zone

ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA ICON MPA

- - - - 20.5 - 3.77 - 24.27 - - - - - - - - - - - 17990 - 6.19 - 32 -
- - - - 4.17 - 1.79 - 5.96 - - - - - - - - - - - 6080 - 6.45 - 15.5 -
- - - - 5.17 - 1.37 - 6.54 - - - - - - - - - - - 6680 - 7.15 - - -
- - - - 5.81 - 1.13 - 6.94 - - - - - - - - - - - 6050 - 7.01 - 260 -
- - - - 2.24 - 2.15 - 4.39 - - - - - - - - - - - 27510 - 6.65 - 77 -
- - - - 5 - 2.81 - 7.81 - - - - - - - - - - - 8630 - 6.04 - 24 -
- 8630 - 6.04 - 24 -
- - - - 17.7 - 1.15 - 18.85 - - - - - - - - - - - 13150 - 7.2 - 13.4 -
- 37.87 - 75.9 20.5 2.17 3.77 0.99 24.27 - - 1.51 - 13.77 - 0.66 - 0.76 - - - - - - - -
- 15.14 - 80.77 4.17 0.85 1.79 0.84 5.96 - - -14.12 - 16.75 - 0.42 - 0.65 - - - - - - - -
- 407.45 - 1431.76 5.17 4.79 1.37 2.23 6.54 - - -4.48 - 32.36 - 0.96 - 0.4 - - - - - - - -
- - - - 20.6 13.9 10.9 10.6 31.5 24.5 - - - - - - - - - - 40.24 - 7.34 - 3.56 -

- 7.44 - 25.25 - 0.88 - 1.71 - 2.59 - - - - - - - - - - - - - - - -
- - - - 1.44 - -0.07 - 1.37 - - - - - - - - - - - 2510 - 7.29 - 45 -
- -4.98 - 13.97 - 1.64 - 1.73 - 3.37 - - - - - - - - - - - - - - 191 212
- -9.79 - 16.43 - 0.54 - 1.13 - 1.67 - - - - - - - - - - - - - - 32.4 77
- 3.44 - 9.20 - 0.85 - 1.37 - 2.22 - - - - - - - - - - - - - - 170 331
- 5.66 - -1.50 - 1.84 - 3.12 - 4.97 - - - - - - - - - - - - - - 796 470
- 2.02 - 12.48 - 0.54 - 2.37 - 2.91 - - - - - - - - - - - - - - 1748 27
- 8.14 - 0.67 - 1.29 - 1.60 - 2.89 - - - - - - - - - - - - - - 275 313
- -1.21 - 4.25 - 1.26 - 1.71 - 2.97 - - - - - - - - - - - - - - 226 390
- 6.35 - 17.01 - 2.65 - 1.81 - 4.47 - - - - - - - - - - - - - - 27.5 28
- 1.50 - 17.48 - 2.63 - 3.34 - 5.97 - - - - - - - - - - - - - - 35.8 27
- -6.02 - 18.16 - 2.36 - 3.33 - 5.69 - - - - - - - - - - - - - - 1057 >1000
- 2.92 - 2.20 12.20 1.22 11.30 0.97 23.50 2.19 - 23.95 - 33.00 12.20 4.76 11.30 2.68 23.50 7.44 21280 - 6.83 - 1.9 -

- 5.15 - 26.44 7.91 1.04 10.20 1.06 18.11 2.10 - -44.78 - 31.90 - 5.30 - 11.54 - 16.84 21280 - 6.83 - 1.9 -

- -0.13 - -1.03 0.99 0.23 1.92 0.10 2.91 0.33 - 5.07 - 5.71 - 1.82 - 1.51 - 3.33 3061 - 7.46 - 0.68 -
- 0.14 - 6.83 9.66 1.20 7.97 1.54 17.63 2.74 - 6.93 - -25.94 - 6.18 - 5.72 - 11.90 22720 - 6.17 - 0.78 -
- - - - - - - - - - - 3.08 - 7.08 - 1.44 - 1.01 - 2.45 - - - - - -
- -
- 5.31 - 20.10 - 0.54 - 0.77 - 1.31 - - - - - - - - - - - - - - - -
- -
- - - - - 0.41 - 0.26 - 0.67 - - - - - - - - - - - - - - - -
- 5.23 - 8.97 - 0.80 - 0.50 - 1.30 - 26.35 - 35.84 - 4.67 - 2.77 - 7.44 - - - - 19.6 -
- -
- - - - - 4.12 - 9.28 - 13.40 - - - - - - - - - - - - - - - -
- -
- 1.38 - 2.26 - 0.13 - 0.13 - 0.26 - 6.33 - 1.10 - 2.27 - 1.76 - 4.03 - - - - 45.8 -
- 5.07 - 12.50 - 1.23 - 1.18 - 2.41 - 60.96 - 2.87 - 22.60 - 9.89 - 32.49 - - - - 188.6 -
- 4.14 - 12.33 - 1.26 - 1.17 - 2.43 - -29.01 - -23.51 - 12.18 - 5.16 - 17.34 - - - - - -
- -

- 3.53 - 3.41 - 1.29 - 1.53 - 2.82 - - - - - - - - - - - - - - 2119 862
- 7.86 - 20.33 - 1.70 - 3.03 - 4.73 - - - - - - - - - - - - - - 217 285
- 13.55 - 15.60 - 2.60 - 3.42 - 6.02 - - - - - - - - - - - - - - 3519 441
- -0.61 - 3.74 - 1.25 - 2.73 - 3.98 - - - - - - - - - - - - - - 854 497
- 10.57 - 5.79 - 2.59 - 3.44 - 6.03 - - - - - - - - - - - - - - 193 88
- 16.63 - 8.85 - 2.61 - 2.88 - 5.49 - - - - - - - - - - - - - - 1470 759
- 8.48 - 21.10 - 2.22 - 1.85 - 4.07 - - - - - - - - - - - - - - 3477 461
- 16.63 - 15.34 - 2.90 - 2.96 - 5.86 - - - - - - - - - - - - - - - -
- 8.46 - 5.29 - 2.47 - 3.77 - 6.24 - - - - - - - - - - - - - - - -
- - - - - - - - 2.96 - 11.45 - 0.71 - -0.08 - 0.63 - - - - - -
- -
- - - - - - - 8.42 - 4.58 - 1.44 - 0.73 - 2.17 - - - - - -
- -
- - - - - - - -5.85 - 3.78 - 1.26 - 1.15 - 2.41 - - - - 454.7 -
- -
- 17.17 - 36.47 - 1.32 - 0.71 - 2.03 - 3.25 - 7.19 - 2.59 - 1.96 - 4.55 - - - - - -
- -
- - - - - - - - - - - 4.24 - 6.47 - 1.42 - 0.31 - 1.73 - - - - - -
- -

- - - - 0.50 - 1.01 - 1.51 - - - - - - - - - - - 1306 - 7.62 - 8 -
- 3.11 - 2.26 - 0.32 - 0.18 - 0.50 - - - - - - - - - - - - - - - -
- 0.96 - 2.75 - 1.22 - 1.05 - 2.27 - - - - - - - - - - - - - - - -
- 0.00 - 2.82 - 1.22 - 1.89 - 3.11 - - - - - - - - - - - - - - - -
- -

Radionuclides (pCi/L) Dissolved Radionuclides (pCi/L) Field Measurements
Field EC (uS) Field pH (std units) Field Turbidity (NTU)Gross Beta Radium 226 Radium 228 Combined 226/228Combined 226/228 Gross AlphaGross Alpha Gross Beta Radium 226 Radium 228

NSNS 5 NS NS NS NSNS NS NS 5 NS NS
NS NS NSNS NS NS NS NS NSNS NS NS NS

Table 5-6 - GW and SW Data Page 5 of 5

Unit Cost Units Quantity Cost Cost Basis
Permitting, Planning and Reporting
Work Plan Development $10,000 unit 1 $10,000 MP&A Estimate
Permitting (Coastal Use and Wetlands) $15,000 unit 1 $15,000 MP&A Estimate
Closure Report Preparation and Submittal $10,000 unit 1 $10,000 MP&A Estimate
Permitting and Planning Subtotal $35,000

Pit Closure (Removal and Backfill approximately 1700 cubic yards)
Mobilization and Barge Charters $30,000 unit 1 $30,000 SED-15 Area Unit Cost
Excavation and Transport to Disposal Facility $17,500 day 6 $105,000 SED-15 Area Unit Cost
Purchase Backfill $19.50 cy 2,210 $43,095 SED-15 Area Unit Cost
Receive, Transport and Place Backfill $18,000 day 6 $108,000 SED-15 Area Unit Cost
Grade and Reseed $3,000 unit 1 $3,000 SED-15 Area Unit Cost
Disposal of Excavated Material $23.50 bbl 8,160 $191,760 ECOSERVE Rate
Barge Cleaning $6,000 barge 4 $24,000 ECOSERVE Rate
Construction Oversight $1,250 day 12 $15,000 MP&A Estimate
Sampling and Analytical $7,500 unit 1 $7,500 MP&A Estimate
Pit Closure Subtotal $527,355

Pit Closure Subtotal $562,355
10% Contingency $56,236
Pit Closure Total $618,591

SAY . . . $619,000
Notes:
 1. Assumes excavation and offsite disposal of approximately 1700 cubic yards of soil (10 feet of affected material) with clean overburden re-used.
 2. Unit prices on pit closure activities include a 12% markup on contracted tasks.
 3. Backfill quantity based on 30% increase from inplace to loose cubic yards.

Table 7
Tank Battery B (South Pit) Closure Cost Estimate

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

Page 1 of 1

Installation of 3 Additional Small Diameter MWs (Assume 60-feet) Unit Cost Units Quantity Cost Cost Basis
Drill Rig Mobilization/Demobilization $1,850 unit 1 $2,128 05/27/2014 Walker Hill Estimate & 15% contingency
One-inch PVC Well Materials $8.50 unit 180 $1,760 05/27/2014 Walker Hill Estimate & 15% contingency
Drill Crew Per Diem $300 day 5 $1,725 05/27/2014 Walker Hill Estimate & 15% contingency
Above-grade Surface Completions $600 unit 3 $2,070 05/27/2014 Walker Hill Estimate & 15% contingency
Boat/Barge for Access to Drilling Locations $4,800 unit 5 $27,600 05/27/2014 Walker Hill Estimate & 15% contingency
MP&A Oversight, Development, and Equipment $2,600 day 6 $15,600 MP&A Cost
Investigation Derived Waste Handling - Soil and Well Development Water $2,000 Lump 1 $2,000 MP&A Cost

Subtotal $58,170 Includes 10% MP&A Markup

Monitoring Well Surveying Unit Cost Units Quantity Cost Cost Basis
Two-man Survey Crew plus Equipment and Office $3,500 day 1 $3,500 MP&A Estimate

Subtotal $3,850 Includes 10% MP&A Markup

Quarterly Sampling- 6 MP&A Monitoring Wells Unit Cost Units Quantity
No

Quarters Cost Cost Basis
2-Person MP&A Sampling Team and Boat $4,000 day 2 12 $110,400 MP&A Estimate & 15% contingency
BTEX analysis $50 sample 6 12 $3,600 GCAL Estimate
Barium analysis $10 sample 6 12 $720 GCAL Estimate
Chloride & TDS analysis $22 sample 6 12 $1,584 GCAL Estimate
Sampling Equipment $500 event 1 12 $6,000 MP&A Estimate

Subtotal $134,534 Includes 10% MP&A Markup

Project Management and Reporting Unit Cost Units Quantity Years Cost Cost Basis
Project Management $5,000 year 1 3 $15,000 MP&A Estimate
Data Evaluation and Quarterly Reporting $20,000 year 1 3 $60,000 MP&A Estimate

Subtotal $75,000

Subtotal $271,555
10% Contingency $27,155
Total Cost - Three Years of Quarterly Monitoring $298,710

SAY . . . $300,000

Table 8
Proposed Quarterly Groundwater Monitoring

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

Table 8 - GW Monitoring Cost Page 1 of 1

Area and Volume Assumptions Units Basis
Area 442,675 sq ft
Assumed Thickness 20 ft
Pore Volume of Saturated Thickness (based on 30% porosity) 2,656,050 cu ft Assumed porosity of 30%
Pore Water Volume (gallons) 19,867,254 gal Assumed porosity of 30%

Initial RW Installation, Pump Test, and Pilot Evaluation Unit Cost Units Quantity Cost Cost Basis
Drill Rig Mobilization/Demobilization $1,850 unit 1 $2,128 05/27/2014 Walker Hill Estimate
Sonic Drill Rig and Crew (one four-inch well and one two-inch well) $5,500 day 5 $31,625 05/27/2014 Walker Hill Estimate
Four-inch PVC Well Materials $25 foot 60 $1,725 05/27/2014 Walker Hill Estimate
One-inch PVC Well Materials $9 unit 60 $587 05/27/2014 Walker Hill Estimate
Drill Crew Per Diem $300 day 5 $1,725 05/27/2014 Walker Hill Estimate
Above-grade Surface Completions $600 unit 2 $1,380 05/27/2014 Walker Hill Estimate
2 HP 55 GPM Well Pump, Motor, and Control Box $2,500 unit 1 $2,875 05/27/2014 Walker Hill Estimate
Boat/Barge for Access to Drilling Locations $4,800 unit 5 $27,600 05/27/2014 Walker Hill Estimate
Temporary Electrical Hookup $3,000 unit 1 $3,450 MP&A Cost
MP&A Oversight, Development, and Equipment $1,250 day 6 $7,500 MP&A Cost
MP&A Labor for 72-Hour Pump Test $3,750 day 3 $11,250 MP&A Cost
Data Loggers for Pump Test $2,000 unit 2 $4,600 MP&A Cost
Water Barge for Pump Test $350 day 4 $1,610 Crain Brothers Estimate
Data Evaluation and Reporting $7,500 unit 1 $7,500 MP&A Cost
Initial RW Installation, Pump Test, and Pilot Evaluation Subtotal $105,554 Includes 15% contractor overhead and profit

Final GW RW Installation - Assume One Additional Recovery Well Unit Cost Units Quantity Cost Cost Basis
Drill Rig Mobilization/Demobilization $1,850 unit 1 $2,128 05/27/2014 Walker Hill Estimate
Sonic Drill Rig and Crew (one four-inch well) $5,500 day 3 $18,975 05/27/2014 Walker Hill Estimate
Four-inch PVC Well Materials $25 foot 60 $1,725 05/27/2014 Walker Hill Estimate
One-inch PVC Well Materials $9 unit 0 $0 05/27/2014 Walker Hill Estimate
Drill Crew Per Diem $300 day 3 $1,035 05/27/2014 Walker Hill Estimate
Above-grade Surface Completions $600 unit 1 $690 05/27/2014 Walker Hill Estimate
2 HP 55 GPM Well Pump, Motor, and Control Box $2,500 unit 1 $2,875 05/27/2014 Walker Hill Estimate
Boat/Barge for Access to Drilling Locations $4,800 unit 3 $16,560 05/27/2014 Walker Hill Estimate
MP&A Oversight, Development, and Equipment $1,250 day 3 $3,750 MP&A Cost
GW Recovery Distribution Piping and Fittings $2,939 unit 2 $6,759 ICON Cost - 11 wells x 2 wells
Plumbing, Two-man Crew $130 man hr 45 $6,728 ICON Cost - 11 wells x 2 wells
Electrical Hookup $350 hr 25 $10,063 ICON Cost - 11 wells x 2 wells
Storage Tank for Recovered Groundwater $9,000 unit 2 $20,700 ICON Unit Cost
Permitting and Reporting $15,000 unit 1 $15,000 MP&A Cost
Final GW RW Installation Subtotal $106,986 Includes 15% contractor overhead and profit

Table 9
Groundwater Recovery and Disposal Cost Estimate

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

Table 9 - GW Contingency Cost Estimate Page 1 of 2

Table 9
Groundwater Recovery and Disposal Cost Estimate

East White Lake Oil and Gas Field
Vermilion Parish, Louisiana

Monitoring Well Surveying Unit Cost Units Quantity Cost Cost Basis
Two-man Survey Crew plus Equipment and Office $2,500 day 1 $2,500 MP&A Estimate
Monitoring Well Surveying Subtotal $3,450 Includes 15% contractor overhead and profit

On-site Disposal Capital Costs Unit Cost Units Quantity Cost Cost Basis
Three-inch Flowline at 3,000 Linear Feet to Connect to Existing Operations $30 feet 3,000 $90,000 Estimate from Peak Energy
On-site Disposal Capital Costs Subtotal $103,500 Includes 15% contractor overhead and profit

Recovery Operation and Maintenance Unit Cost Units Quantity
Quarterly
or Annual Cost Cost Basis

Energy Consumption (Recovery Pumps) $0.08 kWh 24,309 8 $17,891 MP&A Estimate (Vermilion Parish 2013)
Personnel (O&M) $65 hr 180 8 $93,600 MP&A Estimate - Assumes 15 hours per week
Project Management $100 hr 30 8 $24,000 MP&A Estimate
Miscellaneous Equipment $2,000 year 1 2 $4,000 MP&A Estimate
Quarterly Sampling $15,000 year 1 2 $30,000 MP&A Estimate
Recovery Operation and Maintenance Subtotal $169,491 Includes 15% contractor overhead and profit

Project Management and Reporting Unit Cost Units Quantity Years Cost Cost Basis
Project Management $5,000 year 1 2 $10,000 MP&A Estimate
Data Evaluation and Reporting $20,000 year 1 2 $40,000 MP&A Estimate
Project Management and Reporting Subtotal $50,000

On-site Disposal Operation and Maintenance (Annual) Unit Cost Units Quantity Years Cost Cost Basis
Chemical Treatment (Biocide) $10,000 year 1 2 $20,000 ICON Unit Cost
Acid Wash SWD ($100,000 every two years) $50,000 year 1 2 $100,000 MP&A Cost
On-site Disposal Operation and Maintenance (Annual) Subtotal $120,000

Contingent Groundwater Recovery Subtotal $658,982
20% Contingency $131,796

Total Cost - Two Years of Operation $790,778

SAY . . . $790,000

Table 9 - GW Contingency Cost Estimate Page 2 of 2

Page 1 of 4

Table 10
References

East White Lake Oil and Gas Field

Vermilion Parish, Louisiana

Published Technical Reports, Journal Articles and Other Materials Relied Upon

1. Army Corp of Engineers. Freedom of Information Act Request (Mermentau Basin

Compilation).

2. Brupbacher, R. H., J. E. Sedberry, Jr., and W. H. Willis. The Coastal Marshlands of
Louisiana: Chemical Properties of the Soil Materials (Bulletin No. 672). Baton Rouge,
Louisiana: Louisiana State University and Agricultural and Mechanical College,
Department of Agronomy, Agricultural Experiment Station, 1973. Print.

3. Department of Defense. Grouting Methods and Equipment, UFC 3-220-06, January 2004.

4. Department of Energy. Evaluation of In Situ Grouting as a Potential Remediation Method
for the Hanford Central Plateau Deep Vadose Zone, PNNL-20051, January 2011.

5. Deposition of Patrick Broussard, October 22, 2010

6. Deposition of Wayne Prejean, Jr., October 22, 2010

7. Fader, Stuart W. An Analysis of Contour Maps of 1955 Water Levels with a Discussion of
Salt-Water Problems in Southwestern Louisiana (Water Resources Pamphlet No. 4). Baton
Rouge, Louisiana: Department of Conservation, Louisiana Geological Survey, and
Louisiana Department of Public Works, 1957. Print.

8. Fader, Stuart W. An Analysis of Contour Maps of Water Levels in Wells in Southwestern
Louisiana, 1952 and 1953 (Water Resources Pamphlet No. 1). Baton Rouge, Louisiana:
Department of Conservation, Louisiana Geological Survey and Louisiana Department of
Public Works, 1954. Print.

9. Fader, Stuart W. An Analysis of Contour Maps of Water Levels in Wells in Southwestern
Louisiana, 1954 (Water Resources Pamphlet No. 2). Baton Rouge, Louisiana: Department
of Conservation, Louisiana Geological Survey, 1955. Print.

10. Fader, Stuart W. Water Levels and Water-Level Contour Maps for Southwestern
Louisiana, 1956 and Spring 1957 (Water Resources Pamphlet No. 5). Baton Rouge,
Louisiana: Department of Conservation, Louisiana Geological Survey, and Louisiana
Department of Public Works, 1958. Print.

Table 10
References

East White Lake Oil and Gas Field

Vermilion Parish, Louisiana

Published Technical Reports, Journal Articles and Other Materials Relied Upon
(Continued)

Page 2 of 4

11. Harder, A. H., Chabot Kilburn, H. M. Whitman, and S. M. Rogers. Effects of Ground-
Water Withdrawals on Water Levels and Salt-Water Encroachment in Southwestern
Louisiana (Water Resources Bulletin No. 10). Baton Rouge, Louisiana: Department of
Conservation, Louisiana Geological Survey, and Louisiana Department of Public Works,
1967. Print.

12. Harder, Alfred H., Harry M. Whitman, and Stanley M. Rogers. Methane in the Fresh-
water Aquifers of Southwestern Louisiana and Theoretical Explosion Hazards (Water
Resources Pamphlet No. 14). Baton Rouge, Louisiana: Department of Conservation,
Louisiana Geological Survey, and Louisiana Department of Public Works, 1965. Print.

13. Howe, Henry V., Richard J. Russell, James H. McGuirt, Benjamin C. Craft, and Morton B.
Stephenson. Reports on the Geology of Cameron and Vermilion Parishes (Geological
Bulletin No. 6). New Orleans, Louisiana: Department of Conservation, Louisiana
Geological Survey, 1935. Print.

14. ICON Environmental Services. VPSB v Louisiana Land, et al, East White Lake Field
Vermilion Parish Assessment Report. Report. Port Allen, Louisiana, March 2010. Print.

15. ICON Environmental Services. VPSB v Louisiana Land, et al, Feasibility Study and
Remediation Estimate. Report. Port Allen, Louisiana, April 2010. Print.

16. ICON Environmental Services. VPSB v Louisiana Land, et al, Supplemental Report and
Transmission of Data. Report. Port Allen, Louisiana. November 2010. Print.

17. Jefferis, S.A. Long Term Performance of Grouts and the Effects of Grout By-products,
Grouting and Ground Treatment (ASCE), 2003.

18. Jones, Paul Hastings, A. N. Turcan, Jr., and Herbert E. Skibitzke. Geology and Ground-
water Resources of Southwestern Louisiana (Geological Bulletin No. 30). Baton Rouge,
Louisiana: Department of Conservation, Louisiana Geological Survey, 1954. Print.

19. Kilburn, Chabot, and Harry M. Whitman. Water Levels in Southwestern Louisiana, April

1960 to April 1961: with a Discussion of Water-level Trends from 1950 to 1960 (Water
Resources Pamphlet No. 11). Baton Rouge, Louisiana: Department of Conservation,
Louisiana Geological Survey, and Louisiana Department of Public Works, 1962. Print.

Table 10
References

East White Lake Oil and Gas Field

Vermilion Parish, Louisiana

Published Technical Reports, Journal Articles and Other Materials Relied Upon
(Continued)

Page 3 of 4

20. Kim, M. and M.Y. Corapcioglu. Modeling of Gel Barrier Formation by Using Horizontal
Wells, Journal of Environmental Engineering (128:929-941), 2002.

21. Lovelace, John K., Jared W. Fontenot, and C. Paul. Frederick. Withdrawals, Water Levels,
and Specific Conductance in the Chicot Aquifer System in Southwestern Louisiana, 2000-
03 (Scientific Investigations Report 2004-5212). Reston, Virginia: U.S. Department of the
Interior, U.S. Geological Survey, 2004. Print.

22. Milner, L. R. and Fisher, Chad. Geological Characterizatoin of the Chicot/Atchafalaya
Aquifer Region: Southwest Louisiana (Water Resources Series No.4, including ERRATA
Plate No. 12). Baton Rouge, Louisiana: Louisiana Geological Survey, 2009. Print

23. Nyman, Dale J. The Occurrence of High Concentrations of Chloride in the Chicot Aquifer
System of Southwestern Louisiana (Water Resources Technical Report No. 33).
Washington, D.C.: U.S. Department of the Interior, Geological Survey, 1984. Print.

24. Nyman, Dale J., Keith J. Halford, and Angel Martin, Jr. Geohydrology and Simulation of
Flow in the Chicot Aquifer System of Southwestern Louisiana (Water Resources Technical
Report No. 50). Baton Rouge, Louisiana: Louisiana Department of Transportation and
Development, 1990. Print.

25. Pearlman, L. Subsurface Containment and Monitoring Systems: Barriers and Beyond,
Prepared for U.S. Environmental Protection Agency, March 1999.

26. Prakken, Lawrence B. Quality of Water Used for Domestic Supply in the Chicot Aquifer
System of Southwestern Louisiana, 1994-2001 (Water Resources Technical Report No. 71).
Baton Rouge, Louisiana: Louisiana Department of Transportation and Development, 2003.
Print.

27. Risk Evaluation/Corrective Action Program (RECAP). Baton Rouge, Louisiana:
Louisiana Department of Environmental Quality, 2003. Print.

28. Sargent, B. Pierre, and Benton D. McGee. Occurrence of Nitrate and Selected Water-
quality Data, Chicot Aquifer System in Southwestern Louisiana, July 1994 through January
1996 (Water Resources Technical Report No. 64). Baton Rouge, Louisiana: Louisiana
Department of Transportation and Development, 1998. Print.

Table 10
References

East White Lake Oil and Gas Field

Vermilion Parish, Louisiana

Published Technical Reports, Journal Articles and Other Materials Relied Upon
(Continued)

Page 4 of 4

29. Sargent, B. Pierre. Thickness of the Chicot Aquifer System Surficial Confining Unit and
Location of Shallow Sands, Southwestern Louisiana (Water Resources Technical Report
No. 73). Baton Rouge, Louisiana: Louisiana Department of Transportation and
Development, 2004. Print.

30. "Schooner Bayou, Leland Bowman Lock Water Salinity Monitoring Sites, U.S. Army
Corps of Engineers (USACE), New Orleans District." Map. U.S. Army Corps of
Engineers New Orleans District. Web. 31 Dec. 2009.
http://www.mvn.usace.army.mil/ops/sms/verm.asp

31. Tollett, Roland W., and Robert B. Fendick, Jr. Quality of Water from Shallow Wells in the
Rice-growing Area in Southwestern Louisiana, 1999 through 2001 (Water-Resources
Investigations Report 03-4050). Baton Rouge, Louisiana: U.S. Dept. of the Interior, U.S.
Geological Survey, 2004. Print.

32. U. S. Environmental Protection Agency. Contaminated Sediment Remediation Guidance
for Hazardous Waste Sites, EAP-540-R-05-012, OSWER 9355.0-85, December 2005.

33. U. S. Environmental Protection Agency. Principles for Managing Contaminated Sediment
Risks at Hazardous Waste Sites, OSWER 9285.6-08, February 2002.

34. U. S. Environmental Protection Agency. Use of Amendments for In Situ Remediation at
Superfund Sediment Sites, OSWER 9200.2-128FS, April 2013.

35. U. S. Environmental Protection Agency. National Primary Drinking Water Regulations.
http://water.epa.gov/drink/contaminants/

36. Whitman, Harry M., and Chabot Kilburn. Ground-water Conditions in Southwestern
Louisiana, 1961 and 1962 with a Discussion of the Chicot Aquifer in the Coastal Area
(Water Resources Pamphlet No. 12). Baton Rouge, Louisiana: Department of
Conservation, Louisiana Geological Survey, and Louisiana Department of Public Works,
1963. Print.

	Table 1
	Table 1A
	Table 1B
	Table 2 - SONRIS Well History
	Table 3 - Soil Sed Rev
	Table 4 Slug Test
	Table 5 - SW Data
	Table 6 - GW Data
	Table 7 - Tank Battery B Remediation Estimate
	Table 8 - GW Monitoring Cost
	Table 9 - GW Contingency Cost Estimate
	Table 10 - References

